PROCEEDINGS # INTERNATIONAL CONFERENCE ON WHEEL/RAIL LOAD AND DISPLACEMENT MEASUREMENT TECHNIQUES January 19-20, 1981 Edited By Pin Tong and Robert Greif September 1981 Sponsored By #### NOTICE This document is disseminated under the sponsorship of the Department of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof. #### NOTICE The United States Government does not endorse products or manufacturers. Trade or manufacturers' names appear herein solely because they are considered essential to the object of this report. Transportation Systems Center Kendall Square Cambridge, Massachusetts 02142 February 5, 1982 Dear Colleague, Enclosed are the Proceedings of the "International Conference on Wheel/Rail Load and Displacement Measurement Techniques" which was held at the Transportation Systems Center in January 1981. The objective of the Conference was to review the state-of-the-art and provide a forum for information exchange in the field of wheel/rail loading and movement of track due to vehicle and track interaction under diverse loading conditions. Your participation in the Conference helped us to attain this goal and led to a valuable interchange of technical information. I trust you will find these Proceedings useful in your work. I also hope we can continue these forums for technical interchange. I am proposing another symposium on some areas in railroad technology to be held in the near future, perhaps in late '83. I would welcome any suggestions as to the sponsors and organizers for this next meeting. Sincerely, Pin Tong, Chief Structures and Mechanics Branch Enclosure ### **PROCEEDINGS** ## INTERNATIONAL CONFERENCE ON WHEEL/RAIL LOAD AND DISPLACEMENT MEASUREMENT TECHNIQUES **January 19-20, 1981** Edited By Pin Tong and Robert Greif #### Sponsored By **U.S. DEPARTMENT OF TRANSPORTATION** Federal Railroad Administration Office of Research and Development Research and Special Programs Administration Office of University Research Urban Mass Transportation Administration Office of Rail and Construction Technology TRANSPORT CANADA Transportation Development Centre September 1981 U.S. DEPARTMENT OF TRANSPORTATION Research and Special Programs Administration Transportation Systems Center Kendall Square Cambridge, Massachusetts ## INTERNATIONAL CONFERENCE ON WHEEL/RAIL LOAD AND DISPLACEMENT MEASUREMENT TECHNIQUES #### TABLE OF CONTENTS | | | PAGE | |-----------|--|------| | | INTRODUCTION P. Tong, R. Greif | 1 | | | WELCOMERobert J. Ravera | 7 | | PAPER NO. | SESSION 1: WHEEL/RAIL LOAD MEASUREMENT TECHNIQUES - I Chairman: N.T. Tsai | | | 1. | MEASUREMENT TECHNIQUES FOR ONBOARD WHEEL/RAIL LOADS J.K. Kesler, Ta-Lun Yang, and P. Boyd | 1-1 | | 2. | DEVELOPMENT OF A WHEEL/RAIL MEASUREMENT SYSTEM - FROM CONCEPT TO UTILIZATION | 2-1 | | 3. | DEVELOPMENT AND USE OF AN INSTRUMENTED WHEELSET FOR THE MEASUREMENT OF WHEEL/RAIL INTERACTION FORCESM.R. Johnson | 3–1 | | 4. | THE B.R. LOAD MEASURING WHEEL | 4-1 | | 5. | DEVELOPMENT AND USE OF INSTRUMENTED LOCOMOTIVE WHEEL-SETS | 5-1 | | 6. | CALIBRATION GUIDELINES AND EQUIPMENT, IMPORTANT CHARACTERISTICS AND ERROR TYPES FOR INSTRUMENTED WHEELSETS | 6-1 | | 7. | DETERMINATION OF WHEEL/RAIL FORCES BY MEANS OF MEASURING WHEELSETS ON THE DEUTSCHE BUNDESBAHN (DB) | 7–1 | | | SESSION 2: WHEEL/RAIL LOAD MEASUREMENT TECHNIQUES - II Chairman: P.R. Spencer | | | 8. | DEVELOPMENT AND EVALUATION OF WAYSIDE WHEEL/RAIL LOAD MEASUREMENT TECHNIQUES | 8-1 | | | | PAGE | | | | |-----|---|-----------|--|--|--| | 9. | WAYSIDE MONITORING OF WHEEL/RAIL LOADS | 9-1 | | | | | 10. | RAIL LOAD MEASUREMENTS ON SUBWAY SYSTEMS | | | | | | 11. | SPECTRAL ANALYSIS OF FREIGHT CAR TRUCK LATERAL RESPONSE IN DYNAMICALLY SCALED MODEL EXPERIMENTS L.M. Sweet and A. Karmel | | | | | | 12. | FREIGHT EQUIPMENT ENVIRONMENT SAMPLING TEST - CENTER PLATE AND SIDE BEARING LOADS FOR FATIGUE ANALYSIS S. Richmond, W.H. Sneed | 12–1 | | | | | | Film: "The Construction of the Chengtu-Kunming Railway" | | | | | | | Reception and Dinner MIT Faculty Club Speaker: L.M. Sweet, Princeton University "Overview of Railroad Technology and Research in Japan" | | | | | | | SESSION 3: DISPLACEMENT AND GEOMETRY MEASUREMENT TECHNIQU Chairman: D.W. Dibble | <u>ES</u> | | | | | 13. | THE USE OF ANGLE-OF-ATTACK MEASUREMENTS TO ESTIMATE RAIL WEAR UNDER STEADY-STATE ROLLING CONDITIONS | 13–1 | | | | | 14. | MEASUREMENT, PROCESSING, AND USE OF WHEEL-RAIL GEOMETRIC CONSTRAINT FUNCTIONSE.H. Law, N.K. Cooperider, J.M. Tuten | 14-1 | | | | | 15. | MECHANICAL SYSTEMS MEASURING TECHNIQUES FOR TRACK GEOMETRYG. Oberlechner | 15–1 | | | | | 16. | INERTIAL AND INDUCTIVE MEASUREMENT TECHNIQUES FOR TRACK GEOMETRY | 16-1 | | | | | 17. | MEASUREMENT OF TRACK PROFILE IRREGULARITIESL. Lin | 17-1 | | | | | 18. | USE OF THE FINDINGS FROM RAIL-WEAR MEASUREMENTS FOR RAILROAD TRACK DIAGNOSTICS | 18–1 | | | | | 19. | REQUIREMENTS AND TECHNIQUES FOR MEASURING DYNAMIC DISPLACEMENTS OF RAILROAD TRACK COMPONENTS | 19-1 | | | | | | PAGE | |---|-------| | SESSION 4: PROBLEMS, OPPORTUNITIES, FUTURE NEEDS, | | | AND TRENDS | | | Chairman: S.C. Chu | | | | | | Panel Discussion | 20-1 | | | | | Film: "The Construction of the Chengtu-Kunming Railway" | | | Tim. The constituent of the changes Ruming Rullway | | | CONFERENCE PARTICIPANTS | 21-1 | | CONFERENCE PARTICIPANIS | 2.L-T | #### INTRODUCTION Pin Tong R. Greif Transportation Systems Center The International Conference on Wheel/Rail Load and Displacement Measurement Techniques was held at the Transportation Systems Center (TSC) on January 19-20, 1981. The Conference was sponsored by the U.S. Department of Transportation (DOT) and Transport Canada. The U.S. DOT agencies involved in the sponsorship include the Urban Mass Transportation Administration (UMTA), the Federal Railroad Administration (FRA), and the Research and Special Programs Administration (RSPA). The objective of the Conference was to review the state-of-the-art and provide a forum for information exchange in the field of wheel/rail loading and movement of track due to vehicle/track interactions under diverse loading conditions. The Conference was attended by over 125 railroad and transit industry, Government and research experts from around the world. The Conference consisted of four sessions and 19 technical papers were presented by invited speakers. Session 1 was devoted exclusively to instrumented wheelsets for load measurement, Session 2 included technical papers on wayside measurements, Session 3 examined track displacement and geometry measurement techniques, while Session 4 was a Panel Discussion examining problems and future needs. The format of the Panel enabled experts from various countries including the United States, Canada, England, West Germany, Poland, Sweden, Austria and the People's Republic of China to discuss the common theme of wheel/rail load and displacement measurement in a more informal setting. The technical sessions of the Conference were chaired by N.T. Tsai (FRA), P. Spencer (UMTA), D.W. Dibble (Transport Canada) and S.C. Chu (RSPA). The organizing committee which helped ensure the success of the meeting included W.I. Thompson (TSC) and L. Foster (Raytheon Service Co.). These bound Proceedings include a complete record of the panel discussion, the technical papers and the accompanying question and answer discussion period after each paper. The Conference also incuded an hour long film from the People's Republic of China on "The Construction of the Chengtu-Kunming Railway," as well as a reception and dinner at the MIT Faculty Club. The featured speaker at the dinner was Prof. L.M. Sweet of Princeton University who discussed the "Overview of Railroad Technology and Research in Japan." As discussed by Dr. Ravera in his welcoming remarks, the Transportation Systems Center is involved in research and development activities in all fields of transportation. Since its inception in 1970, TSC has been extensively involved with problems related to wheel/rail interaction and has cooperated with the co-sponsors of this Conference -- UMTA, FRA and RSPA -- on many engineering problems. The measurement of wheel/rail characteristics generates information for improvement of design tools such as model validation, establishment of load spectra and vehicle/track system interaction. Existing and new designs are assessed from evaluation of vehicle/track degradation and performance measures associated with dynamic behavior, fuel economy and safety parameters. The diagnosis and verification of hypotheses dealing with track and carbody hunting, rock and roll, wheel climb, wear, and rail strength has been instrumental in the introduction of new types of trucks, such as radial or self-steering trucks, into prototype and day-to-day design and operation. Personnel of the Transportation Systems Center have been involved in many Government/industry cooperative research and development efforts for the measurement of wheel/rail interactions including on-board measurements and wayside measurements. These include test programs performed at the Transportation Test Center (TTC) in Pueblo, Colorado, and at various field test sites on operating railroads and transit properties. Among these test programs were the Perturbed Track Tests (PTT) which investigated the dynamic response of vehicles due to track perturbations, the Tests on Chessie System Track which compared the performance of SDP-40F and E-8 locomotives, and the Vehicle/Track Interaction Tests at Starr, Ohio, which investigated limiting conditions for low speed operation of vehicles. Tests on transit properties include the
Washington Metropolitan Area Transit Authority (WMATA) for the assessment of wheel/rail load and wear characteristics. Tests on the Port Authority Transit Corporation (PATCO) were done to assess the effect of steerable trucks on curving performance, lateral stability and ride quality. Some of these test programs have led to improvements in instrumentation design. For example, in the Chessie System Tests mentioned previously, it was found that the ORE wayside gage circuit that was in common use at the time recorded lateral forces that were substantially different than the lateral forces predicted from the on-board measurement of the instrumented wheelset. Upon an investigation by TSC, it was discovered that the formulation of the circuit, which assumed that the cross-section of the rail behaved like a long cantilever beam, was in error. The non-beamlike behavior leads to a substantial "cross-talk" arising from the response of the circuit to vertical load. A combined TSC/Battelle team was formed to measure the strains throughout the circumference of a rail cross-section under lateral and vertical loads in the laboratory. Based on a review of laboratory data of strain distribution for the loaded rail. Chessie System Test data, and additional data generated under TSC's rail stress analysis projects, a number of alternative circuits were identified for accurately measuring lateral rail loading. Against the criteria of sensitivity to load, insensitivity to support conditions, linearity and cross-talk, a base chevron circuit was selected as the best overall transducer array. The newly developed base chevron circuit has a number of advantages over the old ORE web circuit for measuring lateral loads, the most significant being the order of magnitude reductions in cross-talk which it permits. The additional advantages of this new circuit include: - (a) The gages are mounted on the top surface of the rail base, which allows easy installation in the field. - (b) Both lateral gage chevrons may be mounted over the same crib as the measurement circuit for vertical loads. This will enable the simultaneous measurement of the vertical and lateral loads with no phase shift. This is just one example of the involvement of TSC in the development of measurement techniques for wheel/rail interaction phenomena and in the broad application of these measured values. Through its research and development activities, TSC is looking forward to a continuing contribution to the safe and economic operation of railroad and transit systems. Advancements in the field of wheel/rail load and displacement measurement techniques have been contributed by organizations from all over the world. This Conference has provided a look at international developments in the current state-of-the-art in this field. From the papers presented at this Conference, it is evident that instrumented wheelsets for load measurements have reached an advanced stage of sophistication. There are several versions of design in use today. The accuracy and frequency response of the commonly used wheelsets are adequate for most vehicle/track systems dynamics studies, and also for the assessment and diagnosis of the performance of existing or new equipment. However, an instrumented wheelset is generally delicate and complicated, requiring sophisticated electronics and associated data recording systems, as well as highly trained personnel for its operation. Consequently, future developments of instrumented wheelsets should emphasize simplification of instrumentation and reduction of costs for operation of the system. In the area of wayside load measurement, the TSC/Battelle lateral circuit and the ORE vertical circuit have received wide acceptance. Direct comparison of on-board and wayside measured loads has provided added confidence in the accuracy of both measurements. The direct wayside measurements of rail motion seem to be well under control. However, there has been little development of the measurement of wheel motion relative to a rail. These are important parameters for the assessment of wheel/rail wear and wheel climb leading to derailment. We expect great and rapid advancements in the measurement of wheel/rail interaction. As we progress into the future with advanced instrumentation and electronics, criteria for assessment need to be developed. Considerations in the criteria should include cost, accuracy, simplicity of use and maintenance, simplicity in trouble-shooting and finding errors, and longevity of the transducer. Hopefully, this Conference with its attendant discussion and interchange of information among various international groups will hasten developments in this direction. #### WELCOME #### Robert J. Ravera, Deputy Director Transportation Systems Center Good morning, ladies and gentlemen. On behalf of Dr. Costantino and the entire TSC staff, I'd like to welcome you to the Transportation Systems Center and to this International Conference on Wheel/Rail Load and Displacement Measurement Techniques. I would particularly like to welcome our foreign visitors, some of whom have traveled such great distances. I understand that we have participants from research organizations and from the railroad and transit industries in England, Germany, Poland, Sweden and China, as well as from the United States and Canada. This two day meeting is co-sponsored by the U.S. Department of Transportation and Transport Canada. In DOT, there are three agencies involved in the sponsorship of this conference: the Office of Research and Development of the Federal Railroad Administration, the Office of University Research of the Research and Special Programs Administration, and the Office of Rail and Construction Technology of the Urban Mass Transportation Administration. The Transportation Development Center is the sponsoring agency within Transport Canada. It might be helpful at the beginning of this workship to give you a very brief overview of our role here in Cambridge, especially as it pertains to rail research and development. The Transportation Systems Center is DOT's research, analysis, and development facility for its major programs in air, rail, motor vehicle, pipeline, and marine transportation. With an annual budget of some 70 million dollars and a staff of approximately 1 thousand federal employees and onsite support serivce contractors, we carry out major research, analysis and development programs for the Office of the Secretary of Transportation and for all the administrations within DOT. To a lesser degree, we also perform research for other government agencies, such as the Department of Energy, Environmental Protection Agency, etc., when such research complements ongoing work for the Department of Transportation. also provide state and local governments and private industry with engineering, economic and planning information for all types of transportation programs through our Technology Sharing Office. We currently have about 200 research projects underway. Since its opening in 1970, TSC has supported programs of all elements of the Federal Rail Administration. This support has been funded at over 60 million dollars during these ten years. It has ranged in scope from participation in the solution of short-term technical problems to the long-term technical management of major rail R and D programs. TSC railroad related projects cover both the engineering aspects of railroad operation as well the economic and institutional analyses supporting federal policy initiatives. Projects span the spectrum from improved track safety standards and track inspection vehicles to safety improvements, options analyses, and the impact of all federal transportation policies on the railroads. We are presently engaged in several programs related to the subject of wheel/rail loads such as a stability assessment facility for equipment (the SAFE facitities) for Federal Railroad Administration. Much of the R and D support we provide for the Urban Mass Transportation Administration is also related to problems associated with wheel/rail interaction. This includes urban rail noise studies, derailments of the light rail vehicles in Boston, and studies of wheel/rail wear, particularly problems arising from recent truck designs. Speaking of truck designs, projects involving radial or self-steering trucks have been underway for sometime for both UMTA and FRA. These development programs have also prompted the requirement for a better understanding of wheel/rail load and displacement measurement techniques. In the next two days, we will have an opportunity to exchange information on this subject. TSC over the years has also supported, in a very major way, studies and analyses on all forms of urban transportation projects for UMTA, including bus technology, bus demonstration programs, fare collection, and service and methods. Our relationship with UMTA has been a very long and, I think, a mutually profitable one. At this point, I think it is appropriate for me to conclude my remarks and wish you a stimulating, enjoyable and successful conference. Thank you. SESSION 1: WHEEL/RAIL LOAD MEASUREMENT TECHNIQUES - I ### MEASUREMENT TECHNIQUES FOR ONBOARD WHEEL/RAIL LOADS Patrick Boyd Kevin Kesler Ta-Lun Yang ENSCO, INC. 5408A Port Royal Rd. Springfield, VA 22151 #### 1. Introduction For the determination of rail vehicle wheel forces both direct force measurement and inertial force measurement techniques should be considered. Direct force measurement techniques include instrumented wheelsets and journal load cells. Inertial force measurement is performed by measuring the accelerations of the major vehicle components (i.e., wheelsets, trucks and carbody) and multiplying by the effective mass of each. Depending upon the goals of a particular test program any of the approaches may be best applied. For example, if steady response is of interest only direct force measurement can be applied. Creep force measurement
and dynamic wheel forces require instrumented wheelsets. Dynamic truck and axle forces can be measured with instrumented wheelsets or a combination of journal load cells and accelerometers. Table 1.1, "Applications of Force Measurement Techniques", summarizes which techniques may be applied to each measurement task. In many cases instrumented wheelsets can be supplemented or replaced by another technique for a more thorough or cost effective measurement. Even though instrumented wheelsets provide the most accurate measurement of wheel/rail forces they are somewhat limited in analyzing vehicle response. Inertial force measurement can be used to provide valuable insight into the modes and mechanisms which generated the measured wheel/rail forces. #### 2. Journal Load Cell #### 2.1 Design Considerations Many railroad trucks, especially locomotive trucks, are designed to transmit lateral forces between the truck frame and the axles through thrust bearings installed at the ends of the axles. With this type of design, the load path for a lateral force goes from a wheel flange through the axle to the thrust bearing on the opposite end of the axle and continues through the bearing housing and to the truck frame. For instance, the steady-state curving force in a left-hand curve is applied to the flange on the right wheel, the force is transmitted through the wheel plate, the axle and to the thrust bearing at the left end of the axle. The force is then transmitted from the thrust bearing through the bearing cap, the bearing housing and to the truck frame which in turn passes the force thrugh the bolster, centerplate and eventually to the carbody. Since the thrust bearing is a focalized point in the lateral load path, specially designed load cells have been used to fit in the space normally occupied by the thrust bearings for measuring the lateral force transmitted through that point. In testing of locomotive dynamics, EMD has used this technique on many types of trucks employing non-rotating bearing end-caps. The advantages of this measuring technique are that the measurement is made in the line of the load path, it introduces a minimal modification to the mechanical characteristics of the truck, the end-cap/thrust bearing load cell can be pre-assembled and installed in any vehicle quickly and the output is a direct continuous measurement of the lateral force which requires no special processing. This measurement approach is limited to the type of trucks which use the thrust bearing design or can be modified to accept such a bearing. Furthermore, there are certain disadvantages. Since the thrust bearing and the wheel-rail contact points are separated by the wheel and axle set, the inertial forces due to lateral movements of the wheel and axle mass, including the traction motor and gear box, are not measured by the thrust bearing load cell even though they contribute to the lateral forces at the wheel-rail contact points. Because of the built-in freeplay betwen the wheelset and the truck frame, at most one of the two thrust bearings will be carrying a lateral load at any time. The force as measured by the load cell in action is representative of the total lateral force applied to the axle from the truck frame and should be equal and opposite to the sum of the lateral forces applied through the wheel-rail contact points on both wheels (except for the inerial forces due to lateral accelerations of the axle mass as discussed above). It is therefore not possible to resolve the lateral force at each wheel-rail contact point. In Figure 2-1, the lateral forces acting on a single axle are shown for an instant when the axle is experiencing a lateral acceleration x. Assuming that the wheel axle set and the components that are fastened to the axle are moving together at the same acceleration, then the inertial force can be represented by Mx, with M being the total mass in the wheel-axle The dynamic force equilibrium in the lateral direction implies that: $H_L = F_{RF} + F_{RC} + F_{LC} + M\ddot{x} + MgSin\theta$ in which ${\rm H_L}$ is the force measured by the thrust bearing load cell on the left end of the axle, ${\rm F}_{RF}$ is the flange contact force on the right wheel, ${\rm F}_{RC}$ and ${\rm F}_{LC}$ are the creep forces on the right and left wheel tread, ${\rm M}\ddot{\rm x}$ is the inertial force due to lateral dynamics and ${\rm MgSin}\theta$ is the gravitational force component due to track crosslevel θ . It should be noted that the inertial acceleration $\ddot{\rm x}$ may contain a component caused by steady-state curving and a component by pure lateral translation. The steady-state translational component will be oscillatory in nature and of a relatively high frequency. The equation given above and Figure 2-1 can also be used to illustrate the difference betwen the load cell technque and the instrumented wheel techniques. Instrumented wheels, with the strain gages located in the wheel-plates or spokes, will measure the forces (F_{RF} + F_{RC}) and F_{LC} directly. the only portion of the force not measured by instrumented wheels are the contributions to the inertial forces from the mass in the wheel rims. #### 3. Inertial Measurement Technique A major contributor to the lateral wheel-rail force is the dynamic motions of a vehicle perpendicular to the direction of travel. These motions produce forces which are directly relatable to the mass components and their inertial accelerations in the lateral direction. Researchers have installed accelerometers on vehicle mass components in an attempt to estimate the wheel-rail forces from acceleration measurements. These attempts were often unsuccessful due to several difficulties: the choice of a suitable transducer and the proper mounting bracket due to the high frequency and high levels of shock and vibrations in the truck, the assignment of an "effective mass" to each measured acceleration due to the presence of simultaneous linear and rotational motions, and the lack of a reliable independent force measuring technique to verify the results. In order to successfully collect the acceleration data on each mass element in the vehicle and truck which contributes to lateral inertial force, an appropriate transducer must be used on each of the mass components to accommodate the different vibration environments and the different characteristics of the acceleration signal being measured. Crystal or strain-gage type accelerometers are sufficiently rugged to survive the high shock levels in the truck environment, unfortunately they either do not have the necessary low frequency response or the resolution needed in the frequency range of interest. During the Perturbed Track Test (PTT) of locomotives conducted in 1978 at the Transportation Test Center in Pueblo, Colorado, foam isolation mounting was used to mount capacitive accelerometers on truck components. Data collected by this technique were proven successful in calculating total lateral truck force. The estimated total truck forces were verified by instrumented wheelsets performing the measurements simultaneously. The mechanical configuration of the carbody and the HTC-Truck used in the PTT locomotive test is shown schematically in Figure 3-1. The carbody and one of the two trucks were fully instrumented with accelerometers. Lateral acceleration measurements were made at two locations in the carbody, characterizing its yaw and lateral translation; two locations in the truck frame, characterizing its yaw and lateral translation; and one location on each of the three axle/traction motor assemblies characterizing its lateral translation. The accelerometer locations are shown in Figure 3-2. The perturbations used in the PTT excited the locomotive into yaw motions about its geometric center. The equation for calculating total lateral truck force from accelerations can be simplified to: $$F_{t1} = M_a \ddot{x}_1 + \ddot{x}_2 + \ddot{x}_3 + M_T \ddot{x}_7 + \frac{\ell M_c \ddot{x}_9 + I_c \ddot{\theta}_3 + T_1 + T_2}{2\ell}$$ in which F_{+1} = the total lateral force exerted by truck No. 1 on the track. $\ddot{\mathbf{x}}_1 \longrightarrow \ddot{\mathbf{x}}_3$ = Axle lateral accelerations X_7 = Truck No. 1 lateral acceleration. \ddot{X}_{Q} = Carbody lateral acceleration. $\ddot{\theta}_3$ = Carbody yaw angular acceleration ${\rm T_2}$ & ${\rm T_2}$ = Truck centerplate friction moment $M_a = Axle/traction motor mass$ $M_{_{\rm T}}$ = Truck frame mass M = Carbody mass I_c = Carbody yaw inertia 2_{ℓ} = Truck center distance If we assume that the torques due to centerplate friction (T_1 and T_2) are negligible, then the total lateral truck force can be calculated from the measured accelerations. Agreement between the truck force measured by instrumented wheelsets and that by this inertial technique is shown as the two lower traces in Figure 3-3. The upper three traces in Figure 3-3 show the contributions to the total truck force from the mass components. The agreements were also excellent at other test speeds. Advantages of this technique are that it requires no modifications to the vehicle and truck components; the transducers are standard off-the-shelf components and are relatively easy to install in any vehicle; and, a breakdown of the inertial force components is available in the calculation process which provides insight to the make-up of the total force and the phase relationships among the force components. For instance, in the example presented above, the carbody dynamics clearly is the dominating contributor to the high levels of lateral truck forces observed. Disadvantages of the technique are: mass and inertia properties of vehicle and truck are not always well known; freeplays in a truck and axle assembly may not allow the characterization of the mass movements by only a few degrees of freedom; and, some truck components may not permit easy mounting of transducers. In addition to these
disadvantages, there are basic limitations on using this technique for estimating wheel forces. First of all, the inertial technique can at most provide total axle force measurement; it will not resolve the forces on the left and the right wheels. In a three axle truck, the number of variables makes it insufficient to resolve individual axle forces. In a two axle truck, it is possible to resolve individual forces on each axle. However, longitudinal creep forces as well as centerplate friction will introduce uncertainties in the final estimates. #### 4. Instrumented Wheelset Techniques In the evaluation of rail vehicle dynamic performance the instrumented wheelset is unsurpassed in the measurement of wheel/rail forces. The instrumented wheelset can provide accurate continuous measurements of lateral and vertical wheel/rail forces. They can measure frequencies up to 100 Hz or more, limited only by the fundamental resonant frequencies of the wheelset. Because the measurement is made in close proximity to the rail contact point (i.e., the wheelplate), the error introduced by inertial forces beyond the measurement point is negligible. A number of techniques have been developed over the past decade or more. The more recent techniques all provide for a continuous measurement of both lateral and vertical forces. These wheelsets have been made using standard AAR wheels (i.e., Federal Railroad Administration/ENSCO, Inc., ElectroMotive Division of General Motors), "S" shaped wheelplates (i.e., ASEA/Swedish State Railways) and spoked wheels (i.e., British Rail, Japanese National Railways). Non-standard wheels, while increasing cost, can be effective in reducing overall errors (i.e., cross talk and load point sensitivity). #### 4.1 Design Considerations In the design of any instrumented wheelset the following basic performance parameters must be considered: - Sensitivity/Linearity The sensitivity of output to applied load must be high enough to provide an adequate signal to noise ratio, the response should preferably be linear with respect to the applied load. - Primary Crosstalk Cross axis sensitivity of the lateral output to vertical loads and the vertical output to lateral loads must be minimized. - Load Point Sensitivity Changes in output null, sensitivity and crosstalk with the lateral location of the applied load on the wheel tread must be minimized. - Ripple Change in output as a function of angular position (wheel rotation) must be minimized. - <u>Centrifugal Effects</u> Sensitivity to the angular velocity of the wheelset must be compensated for or eliminated. - Thermal Effects Thermal gradients and temperature changes may result in a zero shift or a false signal: these effects must be compensated for or minimized. Longitudinal Loading Effects - Cross-axis sensitivity of the lateral and vertical outputs to longitudinal (braking or tractive) forces must be minimized. The evaluation of any wheelset for application to a particular task should consider the above characteristics. #### Design Concepts The characteristics of a particular instrumented wheelset are determined by its loaded strain field and the placement of strain gage bridges within that field. The design of a bridge pattern for producing lateral force signals and that for vertical force signals are distinctly different. A vertical force creates a relatively local strain field within the wheel-plate in an area between the hub and the wheel/rail contact point. A lateral force creates a more distributed strain field affecting a much larger portion of the wheelplate. To understand the mechanism for the development of the lateral and vertical strain fields for a typical AAR wheel crossection, it is best to consider the reactions produced at the wheel hub rather than the rail contact point. A lateral load at the wheel/rail contact point produces a shear load along the direction of the axle and a significant bending moment at the hub. (See Figure 4-1). A vertical load applied at the rim produces primarily a vertical shear load at the hub and a relatively small hub moment. (See Figure 4-2). The vertical load creates local compressive stresses in the wheelplate between the contact point and the hub combined with a distributed stress field due to the small hub moment. An effective vertical bridge must be sensitive to the local vertical effects and in the meantime must cancel the distributed strain fields due to any laterally induced hub moment and axial force. Conversely, a lateral bridge must sense either the axial hub force or hub moment due to lateral loads and be insensitive to the "local" strains due to vertical loads. Effective lateral and vertical force measuring bridges have been applied to standard wheel crossections as described in Section 5, "Current FRA Instrumented Wheelset Approach". This wheel design is sensitive to the lateral hub moment in measuring lateral force. The "special" wheel section and spoked wheel techniques are generally designed to sense the axial force due to lateral loading. The advantage in sensing the hub moment is that the system can take advantage of the sinusoidal characteristic of the bridge output to eliminate thermal and centrifugal effects (which are dc biases) by high-pass filtering. Careful calibration is required to minimize the crosstalk due to vertical loading. By sensing the lateral axial force the "special" wheel techniques can minimize sensitivity to vertical crosstalk. But because of their dc bridge output they require centrifugal and thermal calibration to assure elimination of these effects. #### 5. Current FRA Instrumented Wheelset Approach The FRA instrumented wheelsets typify many facets of the state-of-the-art and may be used to illustrate specific design considerations in using wheels as force transducers. The basic objective of the design of force measuring wheels is to obtain adequate primary sensitivity for low signal/noise ratio and high resolution while controlling crosstalk, load point sensitivity, ripple, and the effects of heat, centrifugal force and longitudinal forces. The design philosophy was to choose strain gage bridge configurations which inherently minimized as many extraneous influences as possible and which were responsive to the general strain patterns expected in any rail wheel subjected to vertical and lateral forces. Such bridge configurations could be adapted to the standard production wheels of the desired test vehicles, eliminating problems of supply, mechanical compatibility, and possible alterations of vehicle behavior due to special wheels. The radial locations of the strain gages were optimized for each wheel size and shape while their angular locations were fixed by the chosen bridge configurations. Locomotive, passenger coach and freight car wheels having a large variation in tread diameter and wheelplate shape have been instrumented successfully using the same general procedures. #### 5.1 Description of Strain Gage Bridges The vertical force measuring bridges follow a concept used by ASEA/SJ1. Each bridge consists of eight strain gages arranged in a wheatstone bridge having 2 gages per leg. Each leg of the bridge has one strain gage on the field side and one strain gage on the gage side of the wheel. The four legs are evenly spaced 90° apart on the wheel as shown in Figure 5.1. The general strain distribution in a typical rail wheelplate due to a purely vertical load is characterized by maximum strains which are compressive and highly localized in the wheelplate above the point of rail contact. As the pair of gages in each leg of the bridge consecutively passes over the rail contact point, two negative and two positive peak bridge outputs occur per revolution. By correctly choosing the radial position of the gages, the bridge output as a function of rotational position of the wheel can be made to resemble a triangular waveform having two cycles per revolution. purpose of having gages on both sides of the wheelplate in each leg is to cancel the effect of changes in the bending moments in the wheelplate due to lateral force and the change of axial tread/rail contact point. When two triangular waveforms equal in amplitude and out of phase by one fourth the wavelength, are rectified and added, the sum is a constant equal to the peak amplitude of the individual waveforms. In order to generate a strain signal proportional to vertical force and independent of wheel rotational position, the outputs of two identical vertical bridges out of phase by 45° of wheel arc are rectified and summed as shown in Figure 5.2. Since the bridge outputs do not have the sharp peaks of true triangular waveforms, the sum of one bridge peak and one bridge null is lower than that of two concurrent intermediate bridge outputs. In order to reduce the ripple or variation in force channel output with wheel rotation, the bridge sum is scaled down between the dips coinciding with the rounded bridge peaks. By taking as the force channel output the greatest of either individual bridge output or the scaled down sum of both bridges, the scaling down is applied selectively to the part of the force channel output between the dips as shown in Figure 5.2. The general strain distribution of a typical rail wheelplate due to a purely lateral flange force is characterized by two components as shown in Figure 4.1. One component is a function of radius only because the wheelplate acts as a symmetric diaphram in opposing the lateral force at the axle. The second component results from the moment about the hub caused by the flange force and it tends to vary at a given radius with the cosine of the angular distance from the wheel/rail contact point. The strain distributions on the gage and field sides of the wheelplate are similar in magnitude but opposite in sign (compression or tension). Lateral force measuring bridges which follow a concept advanced by \mathtt{EMD}^2 take advantage of the general strain
distribution in a standard rail wheelplate. As shown in Figure 5.3, each bridge is composed of eight gages evenly spaced around the field side of the wheelplate at the same radius. The first four adjacent gages are placed in legs of the bridge that cause a positive bridge output for tensile strain and the next four gages are placed in legs causing a negative bridge output for tensile strain. The resulting bridge cancels out the strain due to the axial load because all eight gages are at the same radius with four causing positive and four causing negative bridge outputs. However the bridge is very sensitive to the sinusoidal strain component associated with the hub moment due to the flange force because the tensile strains and the compressive strains above and below the axle are fully additive in bridge output twice each revolution (once as a positive peak and once as a negative peak). Radial gage locations may be chosen such that the bridge output varies sinusoidally with one cycle per wheel revolution. Two identical bridges 90° out of phase are used to obtain a force channel output independent of wheel rotational position as a consequence of the geometric identity: $\sqrt{(\text{Lsin}\theta)^2 + (\text{Lsin}\{\theta + 90^{\circ}\})^2} = |L|$ for any θ . #### 5.2 Primary Sensitivity and Crosstalk The first step in the production of instrumented wheels is the machining of all wheels in a production group to an identical concour. The concour is dictated by the minimum allowable wheelplate thickness and by the production variation of the available sample of wheels. The machining contour is usually close to the original design shape but at the minimum thickness. The thinning of the wheelplate is the easiest step in maximizing sensitivity because it does not involve compromise with the other measurement properties of the wheel. The most powerful tool in selecting the radial locations of the strain gages for the best compromise between primary sensitivity, crosstalk, ripple, and sensitivity to axial load point variation is a detailed empirical survey of the strains induced in the given wheelplate by the expected service loads. The use of wheels machined to an identical profile makes the empirical approach to wheelset instrumentation practical because the results of the strain survey may be applied to all wheels in the group. The calibration loads and the reference lateral position of the wheel on the rail should reflect the type of experiment in which the wheels will be used. For example, wheels destined to measure high speed curving forces should be loaded to about 1 1/2 times the nominal vertical wheel load (to simulate load transfer) with the rail adjacent to the flange to determine the primary vertical sensitivity. Primary lateral sensitivity should be determined from a high lateral load (corresponding to expected L/V ratios) applied with a device which bears against the gage sides of two wheels on an axle at the tread radius and spreads them apart. Loads applied in this manner create strains of equal magnitude and opposite sign to those produced by the hub moment effect of a flange load but they eliminate the extraneous effect of the vertical load hub moment (treated as crosstalk) from the determination of primary lateral sensitivity. A combined vertical and lateral loading at the expected service L/V ratio level accomplished by forcing the wheelset laterally against a rail while maintaining a vertical load is necessary to select strain gage locations for minimal crosstalk. Vertical loadings at several points across the tread should be taken to evaluate the sensitivity to axial load point. In the strain survey conducted on the FRA wheels strain gages were applied at intervals of one inch or less on both field and gages sides of the wheel-plate along two radial lines separated by 180° of wheel arc. The calibration loads were repeated at every 15° of wheel arc until the strain along twenty-four equally spaced radial lines on both gage and field side was mapped for each load. This data was used in a computer program to predict the output of a force channel as a function of the radial locations of the gages in the companion bridges. The vertical force measuring bridges of the FRA wheels have strain gages on both sides of the wheelplate. The simulation program allows the rapid trail of many combinations of gage and field side radii as potential strain gage locations. The maximum sensitivity possible for a purely vertical load on a given wheel of a bridge actually producing the triangular waveform is rapidly revealed. The "triangularity" of the waveform of a candidate bridge can be tested by adding its output at each angular load position to that at a load position advanced by 45° of wheel arc. This test determines the ripple expected of a force channel composed of two out of phase candidate bridges. A lateral force effects the vertical bridge both by directly changing the strain pattern in the wheelplate and by moving the point of vertical load contact with the rail toward the flange. By using as a measure of crosstalk the difference in bridge output caused by adding a lateral load to an existing vertical load, correction factors may be chosen which compensate for net lateral force crosstalk which includes direct lateral force crosstalk and the effect of vertical load point movement. It is desirable to identify vertical bridges in which the direct lateral force crosstalk and the effect of load point change are opposed and yield a minimum net crosstalk for flange forces in service. The accuracy of the highly loaded flanged wheel is enhanced using a correction factor in processing based on the net lateral force crosstalk. Compromises in bridge selection are usually biased in favor of the flanged wheel because it generates the most vital data for vehicle dynamics or rail wear studies. The primary sensitivities and crosstalk factors achieved for several types of wheels are shown in Figure 5.4. The vertical bridges were chosen from a detailed simulation with radial position increments of 0.1 inch on a basis of maximum primary sensitivity while holding the simulated crosstalk and ripple below 5% and minimizing sensitivity to axial load point. The primary sensitivity was observed to be linear within about 1% because the strains at each gage are low and the wheelplate behaves elastically. Primary vertical force sensitivity appears to be inversely proportional to tread diameter and wheelplate thickness across several wheelplate shapes. The lateral force measuring bridges of the FRA wheels have gages on only one side of the wheelplate and the trial simulation of bridges is used to determine the most advantagous side of the wheel and radial gage position. The primary sensitivity was determined from pure lateral loads applied with a spreader bar. The absolute value difference in lateral force indication between a combined vertical and lateral load on a rail and the pure lateral load with the spreader bar at the same lateral load is attributed to vertical force crosstalk. This method of crosstalk determination takes into account the vertical load point at the L/V ratios of interest. While a correction factor based on the vertical force crosstalk perfectly compensates a lateral force at the optimized L/V ratio, it is usually still accurate to about 2% of the lower lateral force at one-half the optimized L/V ratio. The measurement of low lateral forces requires special considerations. Since the lateral force is computed from the sum of the squares of two bridge outputs all measurements have a positive sign. The convenient determination of the direction of a lateral creep force requires a wheel rotational position sensor. (It can also be accomplished by careful examination of the sinusoidal output of a single bridge.) It is possible that a purely vertical load can cause a lateral bridge output having a sign opposite to that caused by lateral force, but the crosstalk would appear positive because of squaring. The first increment of lateral load would cause a reduction rather than an increase in the output of such a bridge and bridge strains at low lateral forces would not be unique to a particular force. Although this would be of little concern in an experiment to measure high L/V ratios, low force measurements are vital in rail wear experiments. The sign of the vertical crosstalk as well as its magnitude must be considered in the design of wheels to measure low lateral forces. Figure 5.4 gives the primary sensitivity and vertical force crosstalk actually achieved for several types of wheels. Lateral force measuring bridges of maximum sensitivity having less than 2% crosstalk and 5% ripple were sought in a simulation of possible bridges. Vertical load point sensitivity is not a great factor because the range of load points is narrow while lateral flange forces are being measured. The sensitivity of the sinusoidal lateral bridge is much greater than that of the triangular vertical bridges. Wheels of larger tread diameter in general produce greater sensitivity. #### 5.3 Ripple Ripple is caused by the failure of the bridges to produce the desired waveform and by deviation from the correct phase relationship between the companion bridges which are processed together as a force channel. The wheelplates are machined for uniformity to reduce ripple and a grid of radial and circumferential lines is scribed on the wheelplate to aid accurate gage placement. The massive computer aided simulation of trial bridges was used to determine gage locations of minimum inherent ripple. The ripple of the vertical force channel is reduced by attenuating the high bridge sums occuring between the rounded bridge peaks as shown in Figure 5.2. This method achieves a substantial reduction in ripple at a small cost in average sensitivity. The lateral bridge output is inherently very sinusoidal. The requirement for two bridges at the
same radius out of phase by 90° is in conflict with the 45° spacing between the gages in each bridge because both bridges should occupy the same space. Placing the gages side by side causes a deviation from the proper phase relationship which manifests itself as ripple. Figure 5.5 gives the maximum ripple for each set of four wheels of four types. Larger wheels which have less phase deviation between lateral bridges also have less ripple. Combined loads caused greater ripple for both vertical and lateral channels because crosstalk produced distortions of the waveforms. Ripple does not create as much error as might be supposed. Even the peak wheel forces measured during vehicle dynamics testing are averaged for 50 to 100 milliseconds. A 36 inch wheel makes a full revolution in 100 milliseconds at 64 mph, totally negating ripple in a 100 millisecond average wheel force. A single instantaneous measurement is rarely sought and any filtering has a mitigating influence on ripple. #### 5.4 Load Point Sensitivity A comparison of load point sensitivity between vertical and lateral bridges in Figure 5.5 indicates that the effect on vertical bridges in greater than expected of simply the change in hub movement due to a load point change. The failure of the tread to transmit the moment due to load point offset uniformly into the wheelplate probably results in unusual changes to the local intense compressive strains in the wheelplate above the rail contact to which the vertical bridge is most sensitive. The high load point sensitivity of the 33 inch freight wheel which had the thinnest tread supports this hypothesis. The effect of load point sensitivity on measurements taken with the FRA wheels was minimized in two ways. Taking as the load point for primary vertical sensitivity the wheel flange adjacent the rail, causes the heavier loaded high rail wheel to deviate little from the calibrated load point. The additional movement of load point toward the flange under heavy lateral loading was accounted for in the net lateral force crosstalk correction factor. The lesser effect of vertical load point variation on lateral force was also accounted for in its crosstalk correction factor. The residual effect of load point variation is that load transfer from low rail wheel to high rail wheel in high cant deficiency curving is over estimated by about 5% because the low rail wheel is loaded at a less sensitive point on the tread. 5.5 Thermal and Centrifugal Effects and Other Sources of Drift The vertical and lateral bridges used on the FRA wheelsets are particularly immune to drift by virtue of strain gage location and instrumentation technique. Strains induced by thermal change and centrifugal force are radially symmetric on each side of the wheelplate. The lateral bridge consists of eight gages at the same radius on the same side of the wheelplate positioned in the bridge so that four add and four subtract. A radially symmetric strain field is cancelled by the additions and subtractions. Similarly, the vertical bridges have four gages at the same radius on each side of the wheelplate. On each side two gages add and two subtract. Each bridge generates a triangular or sinusoidal waveform as the wheel rotates under load. High pass filtering of the amplified bridge signals at .2 Hz does not attenuate the oscillating part of the signal but it forces the signal to oscillate about zero. High pass filtering eliminates gradual drift that could occur from thermal effects on the wheelset wiring and wheel to amplifier cabling and zero drift of the strain gage bridge amplifiers. It would also suppress thermal and centrifugal effects in bridges which do not self cancel them. #### 5.6 Sensitivity to Longitudinal Force Longitudinal forces involved in braking and driving are extraneous influences on the vertical and lateral force measurement bridges. Brakes on instrumented wheelsets are usually disabled to avoid damage by overheating or flatspotting, but instrumented wheelsets on self propelled vehicles must cope with driving forces. Figure 5.6 shows the strain distribution in a driven wheel. The longitudinal force may be resolved into a torque about the axle and a horizontal force perpendicular to the axle. The similarity between this horizontal force component and the vertical force suggests an error source. The vertical force measuring bridges on the fRA wheelsets are configured in such a way as to cancel the effect of longitudinal forces. Figure 5.6 shows the strain components at four gages positions on one side of the wheelplate due to vertical and driving forces. The bridge is shown in the vertical null output position. Gages at 180° spacing add together in their contribution to the bridge summation. The vertical, horizontal and shear components of strain are opposite in sense for gages spaced 180° apart and cancel each other out retaining the null bridge output. The longitudinal force does not create an intense local strain aligned with the sensitive axis of a strain gage which stimulates the vertical bridge in any rotational position. The insensitivity of the vertical bridges to longitudinal force has also been verified experimentally. The lateral bridges used on the FRA wheelset are also insensitive to lon-gitudinal forces. The symmetric gage pattern limits the effect of the shear strains and the horizontal force has the effect of adding vectorially to the vertical force to produce crosstalk. Since the longitudinal force is limited by friction to about 1/4 the vertical load, the vector sum of forces is only about 3% higher than the vertical force alone. An increase in crosstalk of 3% of 4% or 0.12% is insignificant. If the measurement of driving force is desired, torque sensing bridges can be added to the axle between each wheel and the drive gear. #### 6. Summary and Comparison of Techniques The selection of a force measurement system is dependent upon the requirements, the schedule and the budget of a particular test program. In each of the previous sections the capabilities and limitations of the individual force measurement systems have been presented. The instrumented wheelset provides the ultimate measurement of wheel/rail forces. It is the most accurate and the most costly. If an evaluation of wheel/rail wear or wheel climb phenomena is required, only an instrumented wheelset can be used. As pointed out in Section 1, only an instrumented wheelset can measure lateral wheel force. However if track panel shift, for example, is under investigation, only lateral axle force is required. therefore an instrumented wheelset or journal load cells plus an axle accelerometer can be used. The instrumented wheelset provides improved accuracy but at a higher cost. Similarly, if rail rollover, which is usually related to truck force, is of concern then any of the available approaches can be applied. The inertial technique employing a suite of accelerometers may be the best approach for a quick look or a preliminary investigation. Its accuracy may be acceptable to gain insight into a particular vehicle dynamics problem. Table 6.1, "Onboard Measurement of Wheel/Rail Loads - Comparison of Techniques", presents a summary of the relative accuracy, cost, lead time and limitations of each of the techniques discussed. The researcher may choose between accelerometers, journal load cells, standard instrumented wheelsets or special instrumented wheelsets to measure rail vehicle forces. #### REFERENCES - 1) Manual Measuring Wheels for Amtrak, Swedish State Railways (SJ) - 2) Instrumented Locomotive Wheels for Continuous Measurements of Vertical and Lateral Loads, Modransky, Donnelly, Novak, and Smith, ASME 79-RT-8, Feb. 1979. ## APPLICATION OF FORCE MEASUREMENT TECHNIQUES FORCE MEASUREMENTS | TECHNIQUE | WHEEL CREEP STEADY STATE DYNAMIC | AXLE
STEADY STATE | TRUCK STEADY STATE | AXLE
DYNAMIC | TRUCK
DYNAMIC | |--|----------------------------------|----------------------|--------------------|-----------------|------------------| | INSTRUMENTED
WHEELSETS | | 1 | 1 | 1 | | | JOURNAL LOAD
CELLS | | 2 | 2 | | | | INERTIA
MEASUREMENT | | | | 3 | 3 | | JOURNAL LOAD
CELLS PLUS
AXLE INERTIA | | | | 2 | 2 | 1-MOST COSTLY AND ACCURATE **3-LEAST COSTLY AND ACCURATE** Figure 2.1 # SCHEMATIC OF BASIC LATERAL TRUCK FORCE MODEL TRUCK FORCE = $M_{CB} \circ a_{CB} + M_{T} \circ a_{T} + M_{W/T} \circ a_{W/T}$ ### LATERAL ACCELEROMETER LOCATIONS SCHEMATIC DIAGRAM OF LOCOMOTIVE #### SCHEMATIC DIAGRAM OF TRUCK TRACTION MOTOR/WHEELSET LATERAL ACCELEROMETERS Figure 3.3 # LATERAL FORCE STRAIN DISTRIBUTION Figure 4.1 # VERTICAL FORCE STRAIN DISTRIBUTION Figure 4.2 ### VERTICAL FORCE MEASUREMENT BRIDGE "A + B" TRIANGULAR OUTPUT (ASEA/SJ) - TWO BRIDGES - GAGES ON BOTH SIDES OF WHEELPLATE - TRIANGULAR WAVEFORMS-2-CYCLES PER REVOLUTION - OUTPUT = MAX {IAI, IBI, K(IAI + IBI)} 1-27 # TRIANGULAR OUTPUT AND "A + B" PROCESSING # LATERAL FORCE MEASUREMENT BRIDGE $\sqrt{\sin^2 + \cos^2}$ TECHNIQUE (EMD) - TWO BRIDGES - SINUSOIDAL OUTPUT - 90° OUT OF-PHASE - APPLIED AT SINGLE RADIUS TO ONE SIDE OF WHEELPLATE ### TYPICAL WHEELSET CALIBRATION CONSTANTS | | VERTICA | L FORCE | MEASUREMENT | LATERAL FORCE MEASUREMENT | | | |---|-------------------------------------|---------|--------------------------------|---------------------------------------|-----------------------------|--| | WHEEL DESCRIPTION | SENSITIVITY | K | NET LATERAL
FORCE CROSSTALK | SENSITIVITY | VERTICAL FORCE
CROSSTALK | | | 30" TREAD DIA.,
CONCAVE CONICAL
WHEEL PLATE,
3/4" MIN. THICKNESS | $6\frac{\mu\epsilon}{\mathrm{kip}}$ | .94 | 2 % | 18 $\frac{\mu\epsilon}{\text{kip}}$ | l 1/2% | | | 33" TREAD DIA.,
CONCAVE CURVED
WHEEL PLATE,
3/4" MIN. THICKNESS | 5 Ι/2 <u>με</u>
kip | .94 | 4 % | 16 1/2 <u>με</u>
kip | 3 % | | | 36" TREAD DIA.,
CONVEX
CONICAL
WHEEL PLATE,
3/4" MIN. THICKNESS | 4 1/4 με
kip | .94 | 5 % | 17 $\frac{\mu\epsilon}{\mathrm{kip}}$ | 4 % | | | 40" TREAD DIA.,
CONCAVE CONICAL
WHEEL PLATE,
I" MIN. THICKNESS | 3 Ι/2 <u>με</u>
kip | 92 | I I/2% | $33 \frac{\mu \epsilon}{\text{kip}}$ | I/2 % | | # TYPICAL UNCORRECTED VARIABILITY | | VERTICAL F | ORCE MEASU | REMENT | LATERAL FORCE MEASUREMENT | | | | |---|------------------------------------|------------------------------|------------------------------|------------------------------------|-------------|------------------------------|--| | WHEEL
DESCRIPTION | SENSITIVITY TO
AXIAL LOAD POINT | MAX. RIPPLE
VERTICAL LOAD | MAX. RIPPLE
COMBINED LOAD | SENSITIVITY TO
AXIAL LOAD POINT | MAX. RIPPLE | MAX. RIPPLE
COMBINED LOAD | | | 30" TREAD DIA.,
CONCAVE CONICAL
WHEEL PLATE,
3/4" MIN. THICKNESS | + 5.7 | ±5% | ±8% | - 2.4 | ±7% | ± 7% | | | 33" TREAD DIA.,
CONCAVE CURVED
WHEEL PLATE,
3/4" MIN. THICKNESS | + 9.5 %
inch | ±6% | ±6% | -1 <u>%</u>
inch | ± 6 % | ± 7.5 % | | | 36" TREAD DIA.,
CONVEX CONICAL
WHEEL PLATE,
3/4" MIN. THICKNESS | - 4.8 | ±7% | ±10% | -3.2 | ±4% | ±6% | | | 40" TREAD DIA.,
CONCAVE CONICAL
WHEEL PLATE,
I" MIN. THICKNESS | + 4.7 % inch | ±5% | ±5% | -3 % inch | ±4% | ±4% | | Figure 5.5 Figure 5.6 | APPROACH | MEASUREMENTS
REQUIRED | OVERALL
ERROR | COST | LEAD
TIME | REMARKS | |--|---|----------------------|--------------------------------------|----------------------------------|---| | JOURNAL
LOAD
CELL | VERTICAL FORCE -BOTH BEARINGS LATERAL FORCE -OPPOSITE BEARING | 10 - 30 % | LOW TO
MODERATE
(\$5K - \$20K) | SHORT-
MODERATE
(1-3 MOS) | -GOOD FOR QUICK LOOK LOW COST -NET AXLE LATERAL FORCE -AXLE INERTIAL FORCES ARE LIMITED -FREQUENCY RESPONSE IS LIMITED (<10-20 Hz) BY AXLE INERTIA (NOT GOOD FOR IMPACTS) | | INERTIAL
(ACCELERATION) | LATERAL ACCELERATION - CAR BODY - TRUCK FRAME - AXLES | 10 - 20 % | LOW TO
MODERATE
(\$5K — \$20K) | SHORT -
MODERATE
(I-3 MOS) | - GOOD FOR NET TRUCK LATERAL FORCE - FREQUENCY RESPONSE IS LIMITED (<10 Hz) | | INSTRUMENTED
WHEELSET
(STANDARD) | VERTICAL FORCE - 2 BRIDGES PER WHEEL LATERAL FORCE - 2 BRIDGES PER WHEEL LONGITUDINAL FORCE - AXLE TORQUE ONE TO TWO BRIDGES PER WHEEL | ~5% | MODERATE
(\$ 30K - \$60K) | MODERATE
(3 MOS) | -USES STANDARD AAR WHEEL PROFILE -MODERATE COST AND LEAD TIME -NO THERMAL OR CENTRIFUGAL EFFECTS -SMALL LOAD POINT SENSITIVITY | | INSTRUMENTED
WHEELSET
(SPOKED) | VERTICAL FORCE
LATERAL FORCE
LONGITUDINAL FORCE | BETTER
THAN
5% | HIGH
? | LONG
? | - THERMAL CALIBRATION
- IMPROVED ACCURACY | #### DISCUSSION - Mr. Gibson (WYLE): Where did you do your signal conditioning for your gages? - Mr. Kesler (ENSCO): All the signal conditioning was done inside the computer system inboard the test core, so there was no signal conditioning done at the wheelset. - Mr. Gibson: Did you have any problem with noise in slip rings? - Mr. Kesler: Absolutely none. In fact, I think what we found, as I pointed out, that four microstrain per thousand pounds was about the lower limit for getting through the slip rings without having noise problems. There have been some wheelsets, and you'll hear about one today which do a little conditioning on the wheel to get by that. - Mr. Boyd (ENSCO): The noise from the slip rings when they were in new condition was negligible or no problem. There's a finite number of miles that can be covered with a slip ring before it wears out, at which point you get large noise spikes. You immediately recognize that the slip rings are now worn out and to continue the tests after, say, between two and five thousand miles of running, you have to rebuild the slip rings or install new ones. But a properly operating slip ring is no problem with having at least three microstrains per kip. - Mr. Reiff (FRA): When you overlayed the summation of your inertial measurements versus the axle load, that worked pretty good at 55 mph. Is there a lower speed limit or does that taper off as you get towards zero? - Mr. Kesler: The question was, when I overlayed the inertial forces with the measured forces here, I said that was done at 55 miles an hour. The question was would that work better at lower speeds, is there a lower limit? Certainly there would be a lower limit, and that lower limit would be where you no longer are producing any dynamic force. To answer your question a little better than that, we did it at 35 miles an hour and obtained very nearly the same results, so at least at that point and time the technique worked quite well. - Mr. Yoh (TSC): How do you determine the effective masses in your inertial techniques? I know it's not just the static weight divided by the acceleration of gravity. - Mr. Kesler: The question is how do you determine the effective masses, and fortunately, that was something that we didn't have to wrestle with. We were able to pick up the phone and called Electro Motive Division of General Motors and say "how much do the parts of your locomotive weigh?". To actually do that, there are a number of techniques you could use and for the direct masses, you'd just be weighing, but for the carbody inertia, you could either do that empirically through testing or you could do it by calculations through determining the location of your masses. But no, I don't have a good technique for you other than the obvious. Mr. Caldwell (CN): In the measurements of the accelerations by mounting accelerometers on a traction motor, there are some free lateral clearances in the suspension bearings which can give rise to impacts. I'm wondering what band widths your measuring system worked to? Mr. Kesler: On the slide, I indicated that that technique is limited to about 10 to 20 Hertz at the most. The reason that is indicated is, just as you point out, there are impacts associated with that phenomena plus there are problems with mounting the accelerometer that, as the frequencies get higher, you get more and more noise rather than just rigid body motion. So, I would put an upper limit on that of 10 to 20 Hertz. Mr. Brantman: Russ Brantman from TSC. Kevin, You might indicate that a full report on the technique is being produced for us through your organization. Mr. Kesler: Yes that's a comment. ENSCO has prepared a full report on that and we're working with Russ now to get the finishing touches. I'm sure that if you contacted TSC once the report is completed, they'd be more than happy to provide copies of the techniques. Mr. Kurzweil: Len Kurzweil, BBN. You mentioned the dynamic range on the inertia and load cell techniques. What about the instrumented wheelset? Do you know what frequencies they're good to? Mr. Kesler: Well, first of all, I'd say that the limit of the instrumented wheelset is primarily limited by the first natural frequency of the wheelplate itself. In most cases, this runs anywhere between 100 to 200 Hertz, so their band width is acceptable up to about 100 Hertz in most indications I've seen. # DEVELOPMENT OF A WHEEL/RAIL MEASUREMENT SYSTEM - FROM CONCEPT TO IMPLEMENTATION Gordon B. Bakken David W. Gibson Richard A. Peacock Wyle Laboratories Scientific Services and Systems Group 4620 Edison Avenue Colorado Springs, CO 80915 The development of a system to measure forces at the interface of a freight car truck's wheels and the rail is described. Both an instrumented wheel plate system and axle bending techniques were evaluated. The method selected was an instrumented axle to measure bending moments and an instrumented bearing adapter to measure the vertical loads at the wheel/rail interface. A rotary pulse generator was used to measure wheel position, and a bearing adapter instrumented with strain gages measured bearing forces and positions. The rail position and the wheel position were directly determined at two points with sideframe-mounted eddy current transducers. Amplified strain gage signals from the axle were transmitted by slip rings; an optical data transmission system to replace these rings is described. Examples of analyzed data are given to show the synergistic relationship of the lateral forces, torque, curvature, and angle of attack. The results obtained simplify data reduction and significantly reduce the complexity of the calculations of lateral/vertical forces. #### INTRODUCTION The Truck Design Optimization Project (TDOP), Phase II contract was awarded by the Federal Railroad Administration (FRA) to Wyle Laboratories in 1977. The test program was conducted in Nevada on the Union Pacific Railroad, Wyle's major subcontractor, using the Union Pacific's Mobile Test Car 210. The program's main purpose was to evaluate the economic benefits of the newer, special-purpose freight car trucks (Type II trucks) to the railroad industry. This analysis necessitated an extensive evaluation of both traditional truck designs (Type I trucks) and Type II truck designs. Part of this evaluation was to determine the interactions which take place between the wheels of a truck and the rail, e.g., wear, curve negotiation, and related forces. The engineering and economic analyses required quasi-steady state parameters of wheel/rail vertical and lateral forces, rolling resistances, and curve negotiation measurements such as truck swivel and wheel/rail angles of attack. To meet these requirements, a wheel/rail measurement system was developed for use in TDOP Phase II. This paper describes the system from concept to implementation, with
mid-course changes due to cost and technical factors as encountered. A brief discussion of the results is included to provide an indication of the type of information obtained and available from the program. #### Concept Development The TDOP Phase II goals for measuring wheel/rail forces and angles of attack initially were quite demanding, with new and worn wheel profiles on each truck tested. As many as twelve Type II truck designs were being considered with the possibility of instrumenting both wheelsets of a truck. The large number of wheelsets and truck types led to establishing the following guidelines for implementation. - Instrumentation should lend itself to field installation. - Calibration should be easily and accurately accomplished in the field. - Initial and repetitive costs should be minimized. #### **Evaluating Options** With these guidelines in mind, an evaluation of existing measurement techniques was initiated. A research of literature was conducted and experts in the industry were contacted; all indicated that every existing technique had its limitations. Literature on German and British spoked wheelsets was reviewed and evaluated. Spoked wheels were ruled out due to schedule and cost considerations. The viable techniques left for consideration were the instrumented wheel plate, which measures lateral and vertical forces directly, and the axle bending techniques, which use direct measurement of applied vertical loads at the bearing adapter and measurements of bending strains at the axle to calculate vertical and lateral forces at the wheel/rail interfaces. Both techniques have problems with crosstalk between applied forces. In order to evaluate these options, Wyle selected the IIT Research Institute's (IITRI) measurement system and postulated an axle instrumentation measurement system which would avoid the problems of the U.S. Steel axle bending technique. Techniques for measuring lateral and vertical forces using an instrumented wheel plate have undergone extensive engineering and finite element analyses during their development. Figure 1 illustrates the IITRI type wheel plate instrumentation. The data reduction and analysis efforts required to obtain satisfactory results in separating the crosstalk terms in these systems are quite extensive. Wheel plate instrumentation is further complicated by manufacturing irregularities in the wheel plate surfaces. High centrifugal forces and temperature gradients due to wheel tread heating must also be considered in the design. Calibration of wheel plate instrumentation requires special loading fixtures and usually is performed in a laboratory environment. The wheel plate measurement systems normally provide a high frequency response due to the proximity of the transducers to the wheel/rail interface. Symmetrical location of transducers on the wheel plate or axle aids in self-cancellation of the thermal and rotational stresses. Manufacturing tolerances, mass distribution, and uniform radial location of the strain gage transducers are very important in wheel plate measurement systems. Axle bending techniques using vertical loads at the bearing provide a direct measure of the applied vertical load at the wheel/rail interface without crosstalk between points of load application. Determination of the lateral loads, however, is hindered by the location of vertical load applications and by the locations of lateral loads at the bearing adapter and the wheel/rail interface. Figure 2 illustrates the static loading of an axle using the U.S. Steel axle bending technique. This technique assumes that the bearing adapter lateral forces act through the neutral axis of the axle, when in fact they are applied at the surface of the roller bearing approximately 4.8 inches from the neutral axis for a 100-ton axle. This causes an error in the calculation of lateral forces at the wheel/rail interface. The actual effective vertical load application points are also sources of error in the calculation of the applied lateral loads. Since the moment arm producing the axle bending varies as the points of load application vary, the use of a constant moment arm in the equations produces errors in the data. Figure 3 shows an improved static loading model. The calibration of axle bending simply requires the application of a measured force at the inside rims of the wheelsets at a known distance to produce the calibration bending moments in the axle. Cancellation of centrifugal forces due to uniform location of the force transducers on the axle is more easily realized than with wheel plate measurement systems. Both temperature-induced and rotational stresses are cancelled due to Figure 1. IITRI Instrumented Wheel Plate Figure 2. L/V Axle Bending Measurement System Figure 3. Rigid Body Model of Wheelset uniformity of axle diameter. The smaller radial distances of the axle bending type measurement also aid in reducing errors due to centrifugal force from mass unbalance which may occur in the axle. A shortcoming of existing axle bending techniques is that they neglect the changing axial load application points at the bearing adapter and the wheel/rail interface. At times when the wheel is not flanging, the wheel/rail load application can vary as much as $1\frac{1}{2}$ inches laterally; likewise, the bearing adapter loads can, in a worst-case situation, vary as much as ± 2 inches. When the wheel is flanging, the wheel position is known, but the problems of the two-point contact cause some ambiguity in location of the applied forces. This effect, however, is less than the variance in application of the vertical forces at the bearing adapter. #### Selecting a Measurment System Figure 4 illustrates the improved measurement system. As envisioned, the system would directly measure the following parameters: - 1. Angular wheel position - 2. Bearing adapter vertical load and location - 3. Bearing adapter longitudinal load and location, bearing bending moments - 4. Axle bending: vertical and longitudinal bending moments - 5. Axle torque differential creep forces - 6. Wheel/rail positions The parameters caluclated from those directly measured are: - 1. Lateral forces at wheel/rail interface - 2. Lateral forces at bearing adapter - 3. Vertical forces at wheel/rail interface - 4. Longitudinal forces at wheel/rail interface - 5. Wheel/rail angles at attack The advantage of this type of system is the measurement of critical parameters at each interface of the wheelset. Measurement of vertical and longitudinal forces at the wheel/rail interface would be independent of load application and the sources of Figure 4. Lateral and Vertical Force Measurement System errors in calculation of lateral forces would be minimized. The anticipated RMS error of this system is 7.4%. Synergism of the measured parameters such as torque and differential longitudinal bending lead to improved data confidence. Direct measurement of the difference of the longitudinal forces acting on the axle via the torque gages provides additional valuable information to be correlated with angle of attack and wheel profile information in estimating differential creep forces. To summarize the selection decision, the wheel plate technique had advantages over axle bending in low measurement error of lateral/vertical (L/V) forces, but it would be very expensive to implement. Whereas an improved axle instrumentation technique had comparable accuracy and could be more easily implemented, plus it had the ability to measure three orthogonal forces at the wheel/rail interface. #### IMPLEMENTATION PLAN Wheel position was to be measured by a 2048-count per revolution rotary pulse generator. The bearing adapter forces and positions were to be measured by an instrumented bearing adapter with two strips of multiple strain gage pins (Figure 5) which could be summed in a sine and cosine weighting network according to their angular positions on the bearing - bearing adapter interface. The cosine output gives vertical forces and the sine output give longitudinal forces on the bearing adapter. Summing the cosine outputs of each strip gives total vertical load and the difference gives a measure of postion shift of vertical load from the center of the adapter. The same technique would be used to measure the location of longitudinal loads (see Figure 6). The differential vertical and longitudinal forces times the distance between the transducers would give the moments exerted by the bearing adapter on the bearing in both the vertical and longitudinal directions. The wheel/rail position measurements would be developed using position data from the angle of attack transducers (see Figure 7). These transducers are inductive eddy current type transducers which directly measure the rail position at two points and the wheel position at two points from a common mounting fixture. The average of each set of two transducers yields either the rail position or the wheel position. The difference of each set divided by the distance of the pair yields the angle of the rail or Figure 5. Vertical and Longitudinal Wheel Load Transducer (Original Concept) Figure 6. Measurement of Shift in Wheel Load the wheel to the mounting bracket. The difference of each set divided by the distance of the pair yields the wheel/rail angle of attack. The axle-mounted transducers consist of two sets of eight full bridge bending strain gages spaced $22\frac{1}{2}^{0}$ radially around the axle, each set located 15 inches from the center of the axle where there is a set of two torque gages. Axle-mounted amplifiers and signal conditioning were recommended based on the experience of both American Steel Foundries and IITRI. The original TDOP concept called for using worn wheel profiles obtained from the Wear Data Collection Program (part of TDOP) with the wheelsets being returned to the program after completing testing on each truck. Since these trucks were being used in interchange revenue service,
modification of the axles for slip rings was very undesirable. To solve this problem, Wyle postulated a multichannel, axle-mounted, optical data transmission system. Figure 8 indicates the conceptual and functional operation of this system. Its primary benefit is the elimination of slip rings and the axle modifications associated with them. Figure 7. Wheel/Rail Position Measurement Figure 8. Optical Data Transmission System #### PROBLEMS AND SOLUTIONS #### Bearing Adapter Cost and delivery schedules necessitated the use of an instrumented bearing adapter developed by Southern Pacific Railway for TDOP Phase I instead of the one previously described. The Southern Pacific bearing adapter had several problems including non-linear sensitivity with load, desensitization due to load position, and multiple load paths (especially noted in high speed tests). In order to mitigate the desensitization due to load position Wyle installed two additional $\frac{1}{2}$ bridge gages on either side of the center gage (F1-1 and F1-2 in Figure 9). The modified bearing adapters were calibrated at the Transportation Test Center in Pueblo, Colorado, using its truck squeezing fixture. Each bearing was calibrated using different loading positions and a family of curves was developed for the various load configurations. These curves were placed in lookup tables in the computer and used to correct for both non-linear output and load application desensitization. Figure 9. Location of Strain Gages on Bearing Adapter The problem of multiple load paths could not be solved and could only be handled empirically in data reduction. Use of Southern Pacific bearing adapters also resulted in loss of the measurement of longitudinal forces at the bearing adapter and the resultant longitudinal wheel/rail forces. #### Angle of Attack Only two angle of attack systems were implemented, which meant that the measurement of the vertical load moment arm changes at the wheel/rail interface was not obtained. The resulting errors are greatest in the non-flanging wheel and least in the flanging wheel. #### **Axle Instrumentation** Economic considerations led to the decision to exclude worn wheel profiles from the tests and to limit testing to two new profiles: the AAR 1/20 profile for Type I trucks and the Canadian National (CN) modified Heumann profile for Type II trucks. Developmental difficulties with the optical data transmission system dictated the use of slip rings for the transmission of the amplified analog strain gage signals from the axle. However, work continued on the optical data transmission problems during the test program and eventually the difficulties were resolved. Optical transmission of the digital data was demonstrated at the end of the test program, but not used in actual data collection. #### Installation and Calibration The strain-gaged bearing adapter is shown in Figure 10. The axle-mounted strain gages were installed in the field at the Union Pacific's Repair-In-Place (RIP) Yard, Las Vegas, Nevada, and calibrated on location for bending and torque. Installation and wiring of the units are shown in Figure 11. Figures 12 and 13 show the baking of the bonded strain gages and the finished wired axle. The calibration setup was such that one wheel was supported by an air bearing to insure freedom in the lateral and longitudinal dimensions (see Figure 14). The calibration of torque gages (Figure 15) was performed when the axles were under a loaded car, with one wheel jacked to clear the rail and torqued with a wrench specially designed by Wyle for this purpose. Figure 16 shows the installed axle-mounted signal conditioning package and Figure 17 shows the air gap power transformer and power supply for the axle-mounted hardware. Figure 10. Strain-Gaged Bearing Adapter Figure 11. Installation of Strain Gages on Axle Figure 12. Oven Used to Bake Adhesive Bond Between Strain Gages and Axle Figure 13. Axle with Completed Strain Gage Instrumentation Figure 14. Calibration of Axle Bending Instrumentation Figure 15. Calibration of Torque Gages Figure 16. Installed Axle-Mounted Signal Conditioning Package Figure 17. Air Gap Power Transformer and Power Supply 2-18 The rotary pulse generator is shown in Figure 18. During the initial testing, it was discovered that the freedom of the flexible shaft driving the rotary pulse generator was too great and significant errors in the angular positions of the wheel were causing problems in the multiplexing of the vertical and longitudinal bending moments. Field implementation of an optical reset triggered by a reflective \(\frac{1}{4}\)-inch wide tape cemented to the wheel solved the wheel position problem (see Figure 19). Since direct recording of the individual strain gages via slip rings was implemented (Figure 20), the multiplexing circuitry was not used. #### Data Acquisition The Union Pacific Railroad's Test Car 210 housed the data acquisition system (Figure 21). The system was constructed as a hybrid of government-furnished equipment, Union Pacific's equipment, and Wyle-developed equipment. A block diagram of the system is shown in Figure 22. Up to 96 analog data channels were sampled at 200 samples per second and recorded on digital magnetic tape for subsequent data analysis and reduction. Real-time analog strip chart recordings were made of selected data channels for monitoring test progress. Quick-look data playback provided the ability to review all recorded data channels at selected portions of the test to further assure data quality. #### Data Reduction Major data reduction was performed at Wyle's Colorado Springs facility using the Advanced Data Analysis and Reduction System (ADARS), a flexible software package developed by Wyle for general purpose data analysis and reduction. The capabilities of the data reduction system are summarized in Figure 23. Two techniques were investigated for determining axle bending moments from the strain gage data. The first method, multiplexing, was merely a software version of the hardware multiplexer. The Rotary Pulse Generator (RPG) signal was used to determine the rotational position of the axle, and the gage pair nearest the vertical plane was selected for the vertical bending moment. A multiplier of +1 or -1 was used depending on which gage of the pair was up. The second method, referred to as the quadrature method, used the RPG signal to determine the rotational position of the axle and two orthogonal pairs of gages to determine the vertical and longitudinal bending moments. This method assumes that the signal from a gage pair will be Figure 18. Rotary Pulse Generator Figure 19. Reflective Tape to Trigger Optical Reset Figure 20. Slip Ring Used to Record Strain Gage Signals Figure 21. Data Acquisition System in Mobile Test Car Figure 22. Field Data Acquisition System | MODULE | ANALYSIS CAPABILITY | | |-------------------------|--|--| | Data Preparation | -Filtering -Decimation -Bias and Trend Removal -Scaling | | | Spectrum Analysis | -Power Spectral Densities (PSD) -Transfer Function -Cross PSD -Coherence | | | Shock Response Analysis | -Shock Response Spectrum
-Residual Spectrum | | | Statistical Analysis | -Histograms -Probability Distributions -Mean, Standard Deviation, Kurtosis -Exceedances -Regressions | | | Calculator | -Allows for data to be combined into any desired function with FORTRAN-like statements. Provides the capability for derivatives and integrals. | | | Stress Analysis | -Uniaxial Stress
-Rosette Stress | | | Correlation Analysis | -Auto Correlation Function
-Cross Correlation Function | | | Output | -Print and Plot Formatting, Magnetic Tape | | | | -Plot Formats Linear - Linear
Log - Linear
Log - Log
Multiple Traces
Multiple Plots/Page | | Figure 23. ADARS Analysis Module Capabilities sinusoidal if the bending in the axle is constant. By only requiring two gage pairs; this method allows four independent calculations (if all eight signals are good), which can be averaged to provide a better result. The two methods were compared and the quadrature method was found to give better results, especially when less than eight gages were functioning. Although the longitudinal force measurement was lost due to use of the Southern Pacific bearing adapter, comparisons of peak longitudinal bending moments with the vertical bending moments yielded some interesting information. For instance, except in rare instances (severe flanging), the longitudinal bending moments are less than 10% of the vertical moments; peak longitudinal bending moments as high as 30% were encountered in worst-case severe flanging. This information allows using the magnitude of the total bending moment as an approximation to the vertical bending moment. The vertical bending is then calculated using the square root of the sum of the squares of the outputs of the two gages, and does not require knowledge of the axle rotational position (RPG). Using this approximation, the worst-case error is less than 5% and normally less than 1%. This simplifies the data reduction and greatly reduces the complexity of the calculations of L/V forces. L/V ratios are shown in Figure 24 for two test runs made during a special test for TSC. These show relationships between vertical bending, longitudinal bending, differential longitudinal bending, and torque. Figures 25, 26 and 27 contain other examples of reduced data, from which the synergistic relationships of the lateral forces, torque, curvature, and angle of attack can be seen. The RMS accuracy of the data is 15.1%, which was sufficient for the comparison of truck designs in the TDOP program. Figure 24. L/V Comparisons Figure 25. Wheel/Rail Position Data Figure 26. Axle Bending Moments and Torque Figure 27. Curving Data # FUTURE DIRECTIONS The development and application of a complete
instrumentation package for the measurement of lateral and vertical wheel/rail forces has resulted in valuable experience and generated a wealth of information during the Truck Design Optimization Project, Phase II. The survey of various techniques heretofore used in the railroad industry focused in on a cost effective method of wheel/rail force measurements, without sacrificing the integrity of quality technical data needed for accurate quantification of the forces. The axle-bending technique was chosen as the approach most likely to succeed in providing the necessary, quality data while allowing development and implementation of the system within relatively limited resources in terms of budget as well as schedule. The results from the program confirm this choice of the system. In summary, the merits and demerits of the axle-bending system with instrumented bearing adapters as vertical force transducers as an instrumentation package for the measurement of lateral and vertical wheel/rail forces can be stated as follows: - Three-axis measurement of wheel/rail forces can be successfully achieved through the system. - The system provides a reasonably easy and accurate way for the measurement of longitudinal forces through the measurement of axle torque. - Field implementation and calibration of the system is straightforward and easily interfaced with existing data acquisition systems. - Data quality control and data analysis are achieved through relatively simplistic procedures. - The instrumentation system can be implemented in a relatively short period of time and is highly cost effective. - The bearing adapter as a vertical force transducer, although sound in concept, needs additional development to assure proper procedures to maintain loading positions. Alternate methods for measuring vertical forces could be simpler and perhaps easier to implement. Since the completion of the TDOP Phase II field test efforts, additional developmental efforts on the force measurement system using the axle-bending technique have been undertaken at Wyle Laboratories. As a result, some of the problems encountered especially relating to the vertical force measurements, have been solved and a more effective measurement system is now available to the industry. ## ACKNOWLEDGEMENTS Mr. Garth Tennikait from American Steel Foundries and Dr. Milton Johnson from IITRI were helpful in sharing their experience in the implementation, calibration, testing, and data reduction of lateral/vertical measurement systems. Field test personnel from ENSCO, Inc., also provided information from their experience with instrumented wheelsets on tests with hopper cars at the Transportation Test Center. Mr. Lennart Long and Mr. Melvin Yaffee from the Transportation Systems Center offered valuable suggestions in solving the development problems with the optical data transmission system. Finally, this acknowledgement would be incomplete without mention of the continual support that Wyle Laboratories has received from the Federal Railroad Administration's Office of Freight Systems, notably from Mr. Arne J. Bang, former Chief, Freight Services Division; and Dr. N. Thomas Tsai, the Contracting Officer's Technical Representative (COTR) for TDOP Phase II. # DEVELOPMENT AND USE OF AN INSTRUMENTED WHEELSET FOR THE MEASUREMENT OF WHEEL/RAIL INTERACTION FORCES Milton R. Johnson IIT Research Institute, Chicago, Il 60616 #### Introduction Knowledge of the forces acting across the wheel/rail interface is essential for the rational design of railroad track structures and equipment. Wheel/rail load data are also needed for evaluating truck performance, explaining the phenomena associated with wheel and rail failure, understanding the dynamic interaction between rail vehicles and the track, and investigating the conditions which lead to wheel climb and derailment. A number of systems have been developed where strains measured on the wheels, axles, or other truck components have been used to infer the transient wheel/rail load environment. At IITRI we have developed a system which determines wheel/rail loads from strain measurements on the plate of the wheel. There were four principal objectives in the development of this system: - provision of a relatively large output signal, - provision of a continuous description of the wheel/rail lateral and vertical load environment. - insensitivity to symmetric wheel strains such as those caused by rim heating or centrifugal force effects, and - allowance for the correction of crosstalk effects between different strain gauge bridges. The design of the strain gauge bridges was based on an analytic study of strains on the surface on the wheel which result from vertical and lateral forces at the wheel/rail interface. Six strain gauge bridges are used on each wheel. Three are designated as vertical bridges and respond primarily to vertical loads acting on the wheel. Two are designated as lateral bridges and respond primarily to lateral loads acting on the wheel. One bridge is designated as a position bridge and it responds primarily to the lateral position of the line-of-action of the vertical load. The system has been applied to wheelsets using 36 inch diameter, one wear, wrought steel wheels (H36) installed on a standard raised wheel seat axle with $6\frac{1}{2}$ x 12 in. journals. All surfaces of the wheels have been machined to insure their symmetry. The wrought steel wheel design was chosen because the narrow cross section of the plate inside of the rim fillets provides an excellent location to sense the vertical (radial) wheel loads. Weldable strain gauges have been used because of the simplicity of their installation. Our preference is to use the Micro-Measurements LWK series gauge. # Vertical Bridges Each of the three vertical bridges consists of twelve strain gauges with three gauges in each leg of the bridge as illustrated in Figure 1. Six of the gauges are applied to each side of the plate, three centered about one end of a diametral line and the other three centered about the opposite end of the line. All gauges are oriented in the radial direction. Each bridge is used to sense vertical load within 60° sectors which are centered 180° apart. The output of the bridge is a maximum on its centerline and drops off by 39 percent at the $+30^{\circ}$ edges of the sector. The gauges on the opposite sides of the plate are additive in the bridge. Desensitizing resistors are added to each leg of the bridge with gauges on the inside plate to minimize the change in sensitivity with lateral position of the vertical load. # Lateral Bridges Each of the lateral bridges consists of eight strain gauges arranged with two gauges in each leg of the bridge. The bridge configuration and gauge placement are illustrated in Figure 2. All of the gauges are applied to the inside plate surface. Four gauges are centered about one end of a diametral line and the other four are centered about the opposite end of the line. All gauges are oriented in the radial direction. Each bridge is used to sense the lateral load in two 90° sectors which are centered 180° apart. The output of the bridge is a maximum on its centerline and drops off by 31 percent at the +45° edges of the sector. The gauges in each of the 90° sectors are arranged to be additive in the bridge. The gauges are mounted at a diameter where there is a minimum interaction with the vertical load. However, there is some crosstalk between the lateral position of the vertical load on the tread and the output of the lateral bridges. An adjustment is made for this in the signal processing. ### Position Bridge The position bridge consists of 8 strain gauges with 2 gauges in each leg of the bridge. The bridge configuration and gauge placement are illustrated in Figure 3. The gauges are applied to the inside plate surface in the rim fillet. The two gauges in each leg of the bridge are positioned about gauge lines 90° apart and as a result the bridge provides maximum response every 90° of wheel rotation. When the wheel/rail contact point is lined up with one of the gauge lines the output of the bridge is provided by the gauges at the zero and 180° positions. The gauges at 90° and 270° provide minimal output which is cancelled out. The bridge provides useful output data only in a narrow sector about the gauge lines. At these locations, the output of the bridge varies with a change in the lateral position of the vertical load on the tread. The signal from the position bridge, when used in conjunction with the other two load bridge signals, can provide an indication of the lateral position of the load acting through the wheel/rail contact point. The output of each of the three types of bridges is oscillatory once per wheel revolution with the absolute values of the positive and negative signals being equal for a constant load. Axisymmetric surface strains, such as those due to centrifugal force and rim heating effects, are cancelled out by this bridge arrangement. Figure 4 shows a typical set of signals provided by the strain gauge bridges during the operation of the wheelset. #### Calibration Calibration tests have been used to determine the sensitivity, linearity, hysteresis and crosstalk characteristics of the individual bridge circuits. The calibration test fixture consists of two journal supports and a reaction frame, which can be positioned at any location with respect to the wheelset. Radial loads are developed with a hydraulic cylinder which is in series with a load cell. The load is applied between the reaction frame and a loading block on the tread of the wheel. The line-of-action of the vertical load can be directed at any lateral location on the tread. Lateral loads are also developed hydraulically through a separate fixture which is restrained by the rim of the opposite wheel. Lateral and vertical loads can be applied simultaneously.
Table 1 summarizes a typical set of data from the calibration of a wheel. The table shows the bridge output voltages obtained on the centerline of each of the three vertical bridges as a result of the application of vertical loads. The bridge output voltage is given in terms of mV/klbs, which is obtained as the best straight line fit of the calibration data. The third column in the table indicates the output voltage intercept of this line for a zero load. The fourth column in the table indicates the maximum nonlinearity in terms of percent of full scale load (50 klbs for vertical load and 25 klbs for lateral load). Figure 5 indicates the variation in the output of the vertical bridge as the load point is moved across the tread of the wheel. Note that the vertical bridge is relatively insensitive to the line-of-action of the vertical load. Figure 5 also shows the crosstalk effect between lateral load and output of the vertical bridge. A separate curve in the figure indicates the output of the vertical bridge as a function of load position when a 10 klbs lateral load is directed toward the flange. Figure 6 shows how the output of the lateral load bridge is influenced by the line-of-action of the vertical load. The figure shows that the output of a lateral load bridge for three values of lateral load, as a function of the position of the line-of action of a 32 klbs vertical load. Note that the output of the lateral bridge is affected by the equivalent of an approximate 2.5 klbs lateral load for a one inch movement of the line-of-action of the vertical load. Figure 7 shows the output of a typical position bridge as a function of the line-of-action of the vertical load. Note that the change in output signal for this bridge is more sensitive to load position than the vertical bridge (Figure 5). This allows one to determine the position of the line-of-action of the vertical load by examining the ratio of the output of the vertical bridge to the position bridge. Figure 7 also shows the effect of a lateral load on the output of the position bridge. Data from the three types of strain gauge bridges can be processed to determine the vertical and lateral loads and the lateral position of the vertical load as a function of time. The calibration data allows one to quantify the relationships governing crosstalk effects. Three nonlinear equations can be developed relating the two load and the position parameters to the signals from the strain gauge bridges. These relationships are then employed in the data analysis program. #### Data Processing The data may be recorded in analog form and subsequently digitized, or recorded directly in digital form. The sampling rate requirement is a function of speed. A sampling rate of 500 samples per second is acceptable for speeds up to 45 mph. The first operation identifies the wheel rotational position. This is done with the output of the position bridge which is sharply peaked every $\frac{1}{4}$ wheel revolution. Knowledge of the wheel rotational position allows one to designate the outputs of the proper lateral and vertical bridges to be used for different sectors in the rotation of the wheel. One is interested only in the output of the bridge closest to the wheel/rail contact point. For example, the data from one vertical bridge output is used for only 60° of wheel rotation and then the signal is used from the adjacent bridge, etc. The lateral bridge output is changed every 90° of wheel rotation. Having established the rotational position as a function of time, the output of the vertical and lateral bridges are adjusted to account for the attenuation of bridge output as the wheel contact point rotates away from the centerline of the bridge. Next the complete set of calibration equations is solved for vertical and lateral loads, and vertical load position at the 90° wheel rotation positions. It is not possible to utilize the position signal at any other wheel orientation because of the rapid attenuation of its signal with rotation of the wheel. The equations are solved by an iterative process. Position values within the 90° sector are estimated by interpolation. The vertical and lateral loads between the 90° locations are obtained by solving the calibration equations using the interpolated values of position. Solving the calibration equations at each point allows one to make a continuous correction for crosstalk effects. The data reduction procedure makes possible a point by point calculation of the load and position parameters at the sampling frequency used to digitize the data. The load data may be processed by standard techniques to determine its statistical properties or it may be plotted for a visual protrayal of the load and position values as a function of time. #### Examples of Load Data Examples of load data obtained during test runs on the FAST track are shown in Figures 8, 9 and 10. These figures show the lateral and vertical wheel/rail forces for each wheel. The test condition was a 45 mph counter-clockwise run around the FAST track. The A wheel was on the outside rail of the loop. Positive lateral load is defined as load directed toward the flange. Figure 8 shows a condensed display of the data covering the entire loop. Note the build-up in lateral load when traversing the curved track sections. Also note the larger amplitude of the secondary lateral force oscillation on the outside wheel which is due to wheel flanging. Vertical weight transfer effects are also indicated since the speed on the curves was slightly over the balance speed. Figure 9 shows a more detailed display of data for the wheel/rail forces acting during the entry to a 5 degree curve. The data show the build-up of lateral forces and the greater lateral load fluctuations for the A wheel, which was on the outside rail. Figure 10 shows detailed data for a tangent section of the FAST track with jointed rail. The vertical load traces indicate that the car is undergoing a rolling motion. Note that there is a periodic indication of the rail joints. Almost every joint can be identified by a sharp transient vertical load. The rolling motion of the car is shown to be in phase with rail joint passage. TABLE 1.— TYPICAL STRAIN GAUGE BRIDGE CHARACTERISTICS | Bridge Type and
Orientation | Bridge Output
(mV/k1bs) | Bridge Output
At Zero Load
From Best Fit Of
Calib. Data (mV) | Maximum
Nonlinearity
(Percent of
Full Scale) | |--------------------------------|----------------------------|---|---| | V-1 0° | 0.0543 | 0.0028 | 0.15 | | V-1 180° | 0.0562 | -0.0021 | 0.18 | | V-2 60° | 0.0563 | 0.0036 | 0.14 | | V-2 240° | 0.0564 | -0.0024 | 0.18 | | V-3 120° | 0.0565 | 0.0029 | 0.14 | | V-3 300° | 0.0555 | 0.0017 | 0.32 | | L-1 0° | 0.352 | -0.081 | 0.42 | | L-1 180° | 0.357 | 0.028 | 0.51 | | L-2 90° | 0.356 | 0.089 | 1.02 | | L-3 270° | 0.361 | -0.056 | 0.91 | | | | | ····· | Note: 30V, vertical bridge excitation voltage 25V, lateral bridge excitation voltage FIGURE 1 VERTICAL BRIDGE CONFIGURATION FIGURE 2 LATERAL BRIDGE CONFIGURATION FIGURE 3 POSITION BRIDGE CONFIGURATION FIGURE 4 EXAMPLES OF STRAIN GAUGE BRIDGE OUTPUTS FIGURE 5 VERTICAL BRIDGE OUTPUT FOR 32 KLBS VERTICAL LOAD AS A FUNTION OF THE LINE-OF-ACTION OF A VERTICAL LOAD (30 V BRIDGE VOLTAGE) FIGURE 6 LATERAL BRIDGE OUTPUT AS A FUNCTION OF LINE-OF-ACTION OF A 32 KLB VERTICAL LOAD (25 V BRIDGE VOLTAGE) FIGURE 7 POSITION BRIDGE OUTPUT FOR A 32 KLBS VERTICAL LOAD AS A FUNCTION OF LINE-OF-ACTION OF VERTICAL LOAD (25 V BRIDGE VOLTAGE) FIGURE 8 EXAMPLE OF WHEEL/RAIL LOAD DATA FROM 45 MPH COUNTERCLOCKWISE RUN ON FAST TRACK FIGURE 9 EXAMPLE OF WHEEL/RAIL LOAD DATA FOR ENTRY TO 5 DEGREE CURVE FIGURE 10 EXAMPLE OF WHEEL/RAIL LOAD DATA FOR TANGENT TRACK, JOINTED RAIL #### DISCUSSION Mr. Sweet: Larry Sweet from Princeton University. I'd like to comment on the oscillations in the lateral forces that you observed with steady state curving. In our scale model experiments at Princeton, we've observed the exact same thing in which we take the single wheelset and held it at a constant angle of attack and constant essentially equilibrium conditions, and we see very large oscillations in the lateral force even when there are no dynamics associated with the body at all. We haven't been able to pin down the source of the oscillations. It's possible that either local variations in friction coefficient or variations in the contact geometry will cause this. I think this is important because it has strong implications when you want to analyze the data in a derailment safety context. If you want to have a derailment criteria that's based on a time duration of a L/V ratio, how do you define the time durations when you have the large spikes. Do you define the time duration as the width of one of these oscillations even though it doesn't go down to zero or do you extrapolate those oscillations down to zero? A very difficult problem and I think we need to understand more about the cause of these for the purposes of correcting. Mr. Johnson: Thank you. I can comment only that we've noticed that those oscillations get bigger as you get on track with more irregularities in it so that that seems to have a big factor in it. Mr. Gibson: Dave Gibson from Wyle Laboratories. In your calibrations procedure, how did you apply the lateral loads and how did you determine the point of application? Mr. Johnson: The lateral load is applied through a block on the wheel which simulates a rail shape. This block, that is, the point of contact with the wheel simulates a rail, but the other sides of the block have a position for applying a lateral load and then also a vertical load. So we apply a vertical load at the same time we're applying a lateral load, and the line-of-action of the lateral load is controlled by
where the reaction frame is supported that put on the lateral load. Therefore, we control the line-of-action. And similarly, the vertical load line-of-action is controlled, so we attempt as carefully as possible to set that up that way. In fact, what we have done is run calibrations with different vertical loads, different ambient vertical loads on the wheel, and then run through a lateral load calibration cycle. Gentleman from Conrail: In your position bridge calibration have you applied to it the vertical line or access on the flange, and would the calibration still be behaving linearly? Mr. Johnson: Yes. We applied some vertical loads actually on the tip of the flange in order to see how well that linearity carried over and it seemed to continue to be quite a linear relationship as indicated on these curves. - Mr. Brown: Bob Brown from Battelle. Milt, do you have an overall estimate of the accuracy of the typical case of curving where you have flange contact? - Mr. Johnson: We've always strived to have an overall 5% accuracy in curving. I think there might be some differences of opinion in just how one demonstrates what your overall accuracy is, and I think it ultimately gets down to the need for some type of dynamic calibration. - Mr. Brantman: Russ Brantman from TSC. In comparing to the presentation of ENSCO on the type of bridge set-up they were using, they indicated cross-talk errors in the range of 1 to 5 percent in the magnitude of the vertical load, so that would be again in keeping. In going to the approach that you did, what are you hoping to gain and what are they losing? - Mr. Johnson: We could never get up, with the bridge arrangement on the wheels that we use, that indicated crosstalk in the 3 to 5 percent region. It always turned out to be 10, 15, or even 20 percent under some extreme cases, if you start looking at all possible combinations of loads. No, that's not saying that you can't get smaller crosstalks on other wheels. I'm just saying that on our wheel we were never able to do that, and that's why we went to this other arrangement. One of the reasons that we may be getting an original higher crosstalk value on the basic vertical and lateral bridges is the fact that we are spreading out the gages, as we have to cover a 90° segment in the case of lateral load and a 60° segment in the case of vertical load. By attempting to cover over that sweep, you're really a little bit more restricted in where you can locate the gages, and it might be something that leads to a little bit more inherent crosstalk in the bridge arrangement than with some other bridges. I really don't know the full answer to that question. - Mr. Caldwell: Nelson Caldwell from CN Rail Research. Milt, in connection with the higher frequency measurement on the impacted rail joint, could you comment on the effects of wheel-rim mass and the stability of strain gages on the plate to respond to high frequency inputs based on the static calibration? - Mr. Johnson: That's just the problem area that I was referring to previously. I really do not know how much we can believe some of the short duration impact loads. I think, first of all, you have to say that something fairly dramatic is happening there on the wheel in order to excite the bridge in the way it is, because it's going through a considerable excitation. We've seen on higher speed tests that these spikes get higher and higher. I think in terms of the duration, that's one thing that has to be considered. In fact, one of the objectives in the placement of our gages on a steel wheel up too close to the rim were really to minimize the amount of mass that you have between the wheel/rail interaction joint and the positions of the gages themselves to attempt to improve the fidelity of the short dynamic reactions. # THE B.R. LOAD MEASURING WHEEL A. Ronald Pocklington B.R. Research and Development Division Railway Technical Centre London Road, Derby ENGLAND A complete knowledge of the forces which occur between wheels and rails is essential to an understanding of the dynamics of a railway vehicle. They are also of fundamental importance to the life of the track beneath. A load measuring wheel has been developed and used which measures these forces very near to the point of generation. It is probably unique in giving accurate and continuous signals of all three components of the contact force. An adequate calibration rig to measure outputs and all cross sensitivities is an essential item of equipment as is the processing equipment to rid the signals of impurities, and these have been successfully commissioned. Wheels of this type have been used successfully by B.R. for some 6 years on experiments including curve and turn-out negotiation, derailments at speeds up to 45 mph and stability investigations to 125 mph. #### INTRODUCTION An accurate and complete time history of the dynamic force at the wheel/rail contact patch is essential for understanding railway vehicle behaviour. This force can be considered to consist of vertical, lateral and longitudinal components and it is most important to measure all three. If such data from all the wheels of a vehicle or truck is known then its total behaviour can be ascertained and theories refined to fit the facts. No study of the plan view behaviour of a vehicle can be followed, or creep force components determined and understood, without the added knowledge imparted by the longitudinal forces. These triaxial forces, see Fig 1, are the input forces to the suspension and influence such things as, ride quality, ability to negotiate curves, wheel tread and flange wear, derailment proneness, suspension component life, etc. They are also the forces which interest the Civil engineer - since they are imparted to his track and are likely to damage rail ends, fracture or overturn rails, produce corrugations, loosen fastenings, weaken ballast and lead to other kinds of deterioration. For a serious study of the fundamental dynamics of these problems there are a few other measurements which are often important, such as flange/rail clearance, wheel/rail angle of attack, gauge, wheel and rail profiles, etc. These are regularly recorded when LMW experiments are being conducted but, apart from the odd intrusion in an illustration, the apparatus will not be described in this paper, which is devoted to the LM wheel system developed and used on BR. #### DEVELOPMENT HISTORY About 9 years ago it was agreed to meet these force requirements by developing a load measuring wheel and an early decision was taken that a spoked wheel would best enable the triaxial forces to be measured at a place near to the wheel/rail contact and that a calibration rig capable of realistically applying all three forces was essential if all cross sensitivities were to be checked. It was appreciated that longitudinal force influence on the measurement of the vertical force was bound to be a difficulty since both forces lie within the plane of the wheel, albeit 90° out of phase. The force transducer to be described builds on the work of Dr Weber, who wrote a thesis entitled "Determination of the forces between wheel and rail" (T.U. Zurich 1968). Weber's wheel provided information on vertical and lateral forces only, the vertical signals were intended to provide six spot values per revolution (four of which are in some error due to cross sensitivity to longitudinal forces) and the lateral signal had a fluctuating output. The BR version of load measuring wheel is capable of providing a continuous output of data, as the wheel rotates, for all three force directions, which after processing is free from all noticeable impurities. The place of measurement is sufficiently close to the wheel/rail contact to avoid the interposition of an appreciable mass of metal - the downfall of force measurements made in the suspension. Development began in 1972 with a design of wheel containing 12 spokes of uniform cross section. It was stressed out using the Derby developed version (NEWPAC) of the Finite Element technique. A study of the stress values obtained enabled the strength of the wheel to be assessed and strain gauge bridge outputs, with associated cross sensitivities and variations due to contact position, computed for a variety of configurations. Bridges of the type used on a Weber design of wheelset were amongst those investigated and good agreement was obtained with data obtained from an actual wheelset on the calibration rig. This use of computer stressing techniques resulted in the elimination of a lot of experimental effort. It led to improved vertical and lateral bridge circuits and a proposal for a longitudinal bridge. A later, more refined, version of the wheel is illustrated by the model and stress levels depicted in Fig 2. #### LONGITUDINAL FORCE BRIDGE Of the three strain gauge bridges the simplest one to understand and use is the longitudinal. It has a pure and steady output and also gives the highest sensitivity in terms of electrical output for a given force input. Free-running wheelsets produce longitudinal (steering) forces at the rails. These are creep forces, until slippage occurs, and arise from the difference in rolling circumferences not matching the exact lengths of rails covered by them. If we neglect rolling resistance and inertia effects, the longitudinal forces at the two wheels should be exactly equal and opposite in sign. Now a longitudinal force at the rail contact can be considered to comprise a horizontal force at the axle height plus a wheel rotating couple - all in the same plane. This strain gauge bridge has been designed to be sensitive only to the couple component. This it does by picking up the rotary bending stresses at the hub ends of the spokes. Twenty four gauges on the twelve spokes are wired in bridge form giving 6 gauges per arm and a bridge resistance of 720 ohms. All other forces, wherever applied on the tread of the wheel, are either not picked up or
cancel out without the bridge. Centrifugal forces and uniform thermal stresses are also balanced out by the bridge design. GRID IDEALISATION. o =Structure Nodes x = Referred Nodes LOAD APPLICATIONS. FIG. 2. FINITE ELEMENT ANALYSIS MODEL. STRESSES IN LOWER SPOKE. MN/mm² WHEEL C1 17-10-80 FIG. 3. LONGITUDINAL BRIDGE OUTPUT FROM PHYSICAL CALIBRATION. The output of this bridge, illustrated by Fig 3, is taken from a recent calibration for a lightly loaded rapid transit application. The sensitivity will increase slightly, 0.48% per mm, as the rail contact point climbs up the flange but vertical and lateral cross sensitivities were too small to represent along the abscissa. A mean effective strain value of 3.87 microstrain per kN is present which compares closely with the Finite Element analysis prediction of 3.90. ## LATERAL FORCE BRIDGE In attempting to measure the bending moment in a spoke produced by a lateral force it is necessary to eliminate that arising from a vertical force when applied at a tread position not directly below the spoke centre line. To overcome this interference the two bending moment principle is used, see Fig 4, in which two measuring positions are used and the difference in outputs taken. FIG. 4. LATERAL FORCE BRIDGE - TWO MOMENT PRINCIPAL. A pair of gauges attached to front and rear faces of a spoke at a radius near to the rim (position A on diagram) are wired up to measure the bending moment comprising:- Lateral force x distance x_1 + Vertical force x distance y A similar pair of gauges near the hub (position B) measures Lateral force x distance x_2 + Vertical force x distance y The difference between these two outputs gives Lateral force x distance $$(x_2 - x_1)$$ With spokes made perpendicular to the axle the effect of the offset vertical force cancels out and obviously the greater the distance $\mathbf{x}_2 - \mathbf{x}_1$ the greater the sensitivity to lateral forces. This measurement is unaffected by the application point on the tread even if it rides high up on to the flange. It is important that the two positions (A and B) for the pairs of gauges have the same section modulii and this is best achieved by making the cross sections of the spokes of the same shape and area, i.e. by using parallel spokes. This method of gauging a spoke, when repeated on the other spokes and wired to form a bridge, gives a steady output over the whole revolution of the wheel and is unaffected by centrifugal force and uniform thermal stresses. It is virtually free from cross sensitivities and gives an output of 1.02 microstrain /kN: this compares with 0.99 predicted by the theoretical analysis. The results from a recent calibration are given in Fig 5 and as with the longitudinal results it was not possible to draw in the cross sensitivities other than by a straight line along the abscissa. ## VERTICAL FORCE BRIDGE Appreciable compressive stress occurs only in the spoke at the lowest position in the wheel. For 80% of the rotation of the wheel the stress in a spoke is low and tensile, see Fig 6. Alternative positions of the vertical force, offset from the spoke centre line, can exaggerate or reverse this characteristic. However, if the stress on the other side of the spoke is added this positional effect almost disappears but the problem remains of how to amplify the effect of the compressive stress by incorporation into a strain FIG. 5. LATERAL BRIDGE OUTPUT FROM PHYSICAL CALIBRATION. gauge bridge. All pairs of gauges, from the several spokes, added in a bridge and opposed by non-active gauges would give almost nil output and would be highly sensitive to radial stresses induced by centrifugal force or temperature difference between hub and rim. The solution adopted is to sum the outputs from pairs of gauges in one half of the wheel (i.e. 6 adjacent spokes) and to oppose that with the outputs from the remainder. This unfortunately gives a reversing signal output, approaching a square wave, but it does eliminate centrifugal and major thermal effects. There are two possible dispositions of the gauges for this bridge:- - a) On the front and rear faces of the spokes (as Fig 6) but at a radial position determined theoretically to give minimum cross sensitivity to lateral force; the gauges being on the neutral axis as far as the torque component of the longitudinal force is concerned. - b) Either side of the spoke, on the neutral axis with respect to lateral force and at a radial distance where the stresses from longitudinal torque, although cancelling themselves out within the bridge, are very small anyway. The latter is to be preferred and does have the added advantage of keeping the gauges in one plane - unlike the lateral bridge already described which has gauges on front and rear faces of the wheel. The signal output from a recent calibration, see Fig 7, shows the reversing nature of the vertical load output. It is substantially constant for major portions of a revolution of the wheel but its sensitivity is very low, being some 0.2 microstrain per kN at the reference point indicated. The waisting of the spokes in the region of these gauges (see Fig 2) has given a 30% boost in sensitivity. A 10 mm offset of the vertical load from the central tread position will vary this sensitivity by 0.3% and this is neglected. If the wheelset is suspended in the air and rotated, a very small reversing output, associated with the mass of a portion of the rim, is obtained amounting to about - 1 kN. It has no centrifugal effect but because it exists datums are set with the wheel rotated until point B is lowest. FIG. 7. VERTICAL BRIDGE OUTPUT FROM PHYSICAL CALIBRATION. A small cross sensitivity to lateral force is apparent and was predicted when the bridge was designed. This could normally be neglected but since interest has centred more recently on extreme lateral load situations its effect has become noticeable and it is now normal practice to correct for it. It has already been stated that the torque component of a longitudinal force is balanced out in this bridge. However the force component, at axle height and 90° out of phase with a vertical load, is not so easily eliminated. There are times when it is zero, but it is worst when the vertical sensitivity is reversing and this gives rise to difficulties in correcting an impure raw output. Although 90° out of phase with the vertical sensitivity its form is somewhat modified by the different strain pattern in the spokes. It should be noted that Fig 7 is based on unit forces but in service the magnitude of the longitudinal and lateral forces would normally be a mere fraction of the vertical force. The output and cross sensitivities of this vertical bridge are, nevertheless, far from ideal but the reversing nature of the main output does mean that the average value over one steady cycle (or several cycles if dynamic signals are present) should be zero. This fact has enabled datum drift to be monitored on test runs, by taking running averages, and in conjunction with temperature gauges on the wheel enabled the axlebox heat source to be identified as the cause of another form of thermally induced drift. # WHEEL MANUFACTURE Repeated references to the Finite Element Analysis will have illustrated its great value in the design of the wheel and in the computation of outputs and cross sensitivities of the various bridge designs. Gauge positions are always chosen theoretically and applied without any back up experimental work. No subsequent adjustment of locations is ever made to modify a bridge output. The wheels themselves are specially forged, and the 12 spokes formed to an accuracy of $\stackrel{+}{-}$ 0.3 mm by drilling and milling out the intervening segments. They are mounted on axles with communicating holes for lead wires drilled through the axle ends and wheel bosses. After cleaning and local grinding, gauge positions are accurately marked out and strain gauges with integral FIG. 8. BRIDGE WIRING solder tags stuck down with an adhesive of the elevated temperature cure type. Great care is exercised in the selection of gauges, the control of bonding and accuracy of positioning. After replacement of badly positioned or spoilt gauges and curing at 55°C, all gauges are checked against allowable resistance tolerance and for insulation resistance. The wiring of the bridges is carefully and neatly executed to ensure that identical lengths of wire in each arm of a bridge lie in similar temperature zones on the wheel. A protective but transparent insulation coating is applied to the gauges, the wire being secured with blobs of Evostick and two coast of polyester resin. Resistance to earth of a completed bridge is expected to exceed 20 G ohms in the laboratory even when an earthed damp swab is applied in turn to each strain gauge terminal. Additional coating is applied until this figure is achieved - the main obstacle to reaching this standard arises from the quality of the soldering. The bridges are completely formed on the wheel itself and terminate in solder tags on the hub with the gauges, soldered joints and wires all left visible and accessible for subsequent fault tracing, see Fig 8 - now a very rare requirement. Despite all the precautions taken to eliminate sources of drift there usually remains in the system a component which has been shown to be temperature dependant. It is likely to arise in a multigauge bridge where the gauges are widely distributed and liable to experience different temperatures or temperature induced distortions. A laboratory method has been developed to reproduce heat flow into the wheel and to balance out this drift by temperature compensation applied to each bridge circuit. This consists of adjustable resistors which are temperature sensitive (ladder resistors) fixed, one on the hub and one on the rim, and trimmed equally to give a temperature difference compensation to oppose the heat flow effect from the axlebox. The lateral
bridge, since it has gauges in two planes (i.e. front and rear faces of spokes), requires additional compensation by ladder resistors on either side of the hub. The two faces of the wheel are enclosed by sheet aluminium, lined inside with expanded polystyrene, to protect against mechanical damage, radiated heat from axleboxes and brake discs, rain, etc. FIG. 9. SLIPRING ARRANGEMENT. # LABORATORY COACH The output leads from the three bridges and a common input pair to and from the soldered joints on the hub pass through the axle to the 8-way slip rings. These are of proprietary manufacture with silver graphite bushes running on electro deposited silver rings. They are surrounded by a sealed drum, kept dry with a desiccator and warmed with a small electric heater to avoid condensation - experience having shown the sensitivity of this location to moisture. From the slip rings the signals are taken to a laboratory coach in special screened cables with no intervening cable connectors. Calibration resistors inside a special unit adjacent to the amplifier equipment is located in the coach, i.e. at the instrumentation end of the cables and not in the more usual position adjacent to the bridges. The nature of the wiring on the wheel makes the bridge outputs susceptible to magnetic field influences and this is overcome by using a.c. carrier wave excitation. Proprietary equipment supplies 5 kHz a.c. and 10 V r.m.s. and the returning signals are demodulated and amplified before recording. This equipment is very stable and incorporates an ability to balance automatically any capacitance changes in the system, due for example to cable shake, which would show up as noise superimposed on the output signals. The reliability of the system has been proved over several years and it is unusual to lose information on any channel during a days testing. The main sources of trouble remaining are moisture on bridges or slip rings and broken wires between them. A resistance to earth of the three bridges from the cable end of 3 G ohms is expected. If it drops to mere Megohms (cf. calibration resistors of about 1 M ohm) zero shifts will occur due to bridge imbalance. It is hoped that the latest arrangement of slip ring, see Fig 9, will overcome problems here. The drift problem has been gradually conquered until we expect no channel to drift more than 10 mV (= 1% full scale) after 2 hours test running. Some wheels are better than this, and it is apparent that the best results are obtained when the gauging and wiring is executed with great care and no occasion arises, such as physical damage, to require a patchwork repair. FIG. 10. CALIBRATION RIG. # CALIBRATION RIG A calibration rig is an essential item in the development and use of load measuring wheels. Since it is required to apply realistic forces in all three directions at a variety of tread positions it was soon realised that this could not be accommodated on a rotating machine. The design arrived at, see Fig 10, applies vertical loads through pivoted beams to small pads, representing the rails, positioned under the wheels. The immediate effect of the load is to bend the axle slightly and draw the rail pads towards one another. To prevent a consequent lateral force if this tendency is restrained it is necessary to mount the pressure pads on linear bearings to allow free movement in the axial direction. A longitudinal force can be superimposed by another jack pushing on the pressure pad beneath one wheel. This force is limited by the friction between pad and wheel deriving from the vertical load, and the longitudinal force must be reacted by the pressure pad at the other wheel. Relative angular movements thus occasioned call for further linear bearings under the pads, this time at right angles to those previously mentioned. Thus the rail pads are fully floating in the horizontal plane. Equal lateral forces applied at the wheels may similarly be superimposed on the vertical loads but it is preferable to apply these in isolation to the edge of the wheel rims. Considerable care in setting up and operating the rig is necessary if the results are not to be spoiled by stray trapped in forces. The procedure is to apply loads hydraulically at the press of a button but the wheel is indexed round by hand to each of 36 positions accurately indicated by a photo-electric cell and slotted disc. Results are punched onto tape through a data logger and subsequently processed by a digital computer in tabular and graphical form. # PRACTICAL APPLICATIONS The early use of these load measuring wheels was mainly concerned with a study of vehicle behaviour on curves from which a comprehensive non-linear theory of curving was built up. An example of the records obtained has been given by the author in an article entitled "Improved Data from Load-Measuring Wheels" (Railway Engineer Vol 2 No 4 July/August 1977). Other uses have concerned stability tests on various vehicles to 125 mile/h, negotiation of points and crossings and an application in a special vehicle for a variety of purposes to FIG.11. DATA RECORDED ON SHARP CURVES, IRONBRIDGE BRANCH 6-9-80 be described later in this paper. Recently they have been associated with rail side wear tests on the Iron-bridge branch which is sharply curved and negotiated by merry-go-round coal trains. For this purpose they were fitted to an experimental 4 wheeled vehicle, with, of course, flange/rail displacement and angle of attack measuring apparatus. An example of force record obtained from the leading wheelset with the linear wheel to rail measurements is reproduced in Fig 11. The speed was 13 mile/h and data for the trailing wheelset was also obtained but is not reproduced here. The cramped time scale has the effect of transforming the raw vertical signals into a dark band limited by the steady sensitivity portions of the output, with occasional pronounced dynamic excursions (mainly rail joint impacts). A visual indication of the quasi-static vertical loads on the wheelset is given by the width of this band and reflects the overturning loads due to unbalanced centrifugal forces. The longitudinal forces are mirror images of one another but added together they give a small net force which is a measure of the rolling resistance of the wheelset. The lateral traces show tread forces and these will become flange forces when flange contact occurs. The tyre profile used on these tests, as in all LMW testing, is a carefully turned representation of a worn shape and does not produce two point contact except for large angles of attack. When this does occur the lateral force measured (and vertical and longitudinal similarly) is the sum of those contained in the triaxial forces present at each contact point. It is possible, by summing the moments of all the plan forces on the vehicle (i.e. lateral and longitudinal), to arrive at a small net couple which can be equated to the couple on the vehicle deriving from the traction forces. # MICRO PROCESSOR The raw vertical signal, as displayed in Fig 11, is of limited direct value and a processing system has been developed to unravel it from its impurities and varying sensitivity. The system has been designed to log, process, and display/record the triaxial forces and a derivative from them in real time for vehicle speeds from 1 to 125 mile/h. Previous experience with off line reconstruction established that a digitising rate exceeding 100 per half wheel rev. was necessary to provide a good quality reconstructed signal. To cope with the high data rates a very fast 16-bit processor was needed and the Plessey 16-AS microcomputer system was chosen as being the fastest compact system commercially available. The three force inputs from the a.c. carrier wave amplifiers are sampled at a rate appropriate to the wheel speed and this rises in steps to 4 kHz for the maximum speed. Sample rates vary from 160 to 320 per half wheel rev. within each step and the digitising is performed to 12 bit precision for subsequent processing. The difficulty in the process is to find the relationship of the data to the angular rotation of the wheel without resorting to unreliable and inaccurate positioning signals - optically, magnetically or otherwise. This is necessary so that calibration shapes can be accurately phased in. Rotational position is determined by detecting where the raw vertical signal changes from + to - values and vice versa. However, the longitudinal correction when now applied causes these crossover points to shift and hence the process of detection and correction has to be repeated. The lateral impurity is then removed and finally the purified signal is compared with the vertical calibration shape to produce a steady sensitivity signal that is readily understood. The derived derailment ratio is obtained by dividing the lateral force by the reconstructed vertical. The processed data in analogue form is output to a suitable chart or tape recorder and comprises reconstructed vertical force signal, longitudinal and lateral force signals, the derailment quotient and site identification marks triggered either manually, from track magnets or from specially laid reflector boards. All these signals are kept in correct phase relationship and delayed by the time required to reconstruct and output the vertical signal. This delay amounts to about 80 ms at 100 mile/h. The microcomputer may be employed off line using raw signals from magnetic tape. The unit fits into a 19 inch rack and contains a separate processor dedicated to each wheel of one wheelset. There is 8k programme memory (populated to 4k), 4k data memory and 2k non volatile (battery backup) memory in each processor. FIG.12. LABORATORY VEHICLE 'DECAPOD' Calibration coefficients and shape values are loaded into the non-volatile CMOS memory from binary tape and retained through possible power failure situations during testing periods. #### DECAPOD An important application of a load measuring
wheelset is in a vehicle known as "Decapod". A standard freight vehicle chassis has been raised about 400 mm above its bogies to accommodate a load measuring wheelset slung under the centre, see Fig 12. The wheelset can be loaded vertically and laterally by hydraulic cylinders controlled from a power pack located in the cabin above. Traction rods can impose an angle of yaw on the wheelset and loads from individual wheels are recorded and, if required, processed by the microcomputer on board. The vehicle has mainly been used in track strength measurements where the resistance to lateral shift has been determined by repeated runs under given wheelset loadings but it can be used for a variety of projects ranging from rail overturning, flange climbing and rail corrugation investigations to measurement of creep forces and coefficients. It has recently concluded an extensive series of tests involving 411 flange climbing derailments at speeds up to 45 mile/h under a range of loads and angles of attack. For these tests it was also equipped to measure angle of attack and wheel lift. The procedure was to run along a given section of track (slab track actually) with increasing lateral loads until derailment consistently occurred. On wheel lift of the flange climbing wheel reaching 12 mm the hydraulic jack loads were automatically jettisoned and lifting was initiated of the wheelset to its retracted position 150 mm clear above the track. Fig 13 shows one of the records obtained and includes the derailment quotient of forces at the derailing wheel. Forces at the other wheel, which frequently contribute to the lateral derailing force, are not reproduced here. The extract from the chart record is for a derailment at 40 mile/h with an angle of attack set nominally at 15 milli rad. After an imposed lateral load of 85 kN had been applied the vertical wheel loads became equal at 50 kN and the wheelset ran for a distance of about 36 m before derailment occurred. The microcomputer processed channels, normally slightly delayed, have been repositioned to phase in correctly with the rest of the data. Severe wear of the flange occurred especially at excessively large angles of attack (max 25 milli radians) and even more modest angles in conjunction with the higher speeds resulted in generation of high temperatures on the flange face. This gave rise to severe drift on the lateral force channel (up to 8 kN) but the new datum was immediately available the moment after derailment due to the unloading and free spinning of the wheel. The analysis of the results is proceeding but it was interesting to observe, amongst other things, that the lateral force required to derail actually rose with increasing speed. # FUTURE DEVELOPMENTS The overall accuracy of force measurement by this device is considered to be highly satisfactory and probably lies between 1 and 2% for all force directions. It is difficult to find a precise yardstick against which it can be assessed but certainly calibrations are repeatable to remarkably close limits and linearity has been shown to be very good. On site comparisons with track based measurements have shown good agreement but this is not an absolute test. Nevertheless when it comes to the recording of high impact loads, such as occur at bad rail joints, there is some uncertainty because these values can far exceed the static calibration in the laboratory. Credible time histories of impacts have been obtained showing rail end impact and subsequent bounce, followed by the lower and more prolonged suspension response which is more damaging to the track foundation. It is not the practice to filter the vertical force signals, leaving them with the frequency response of the carrier wave equipment, which is 3 dB down at 1600 Hz. With the laterals and longitudinals, however, it is usual to filter to 100 Hz, or less, to visually clarify the recorded signals but this must not be done before processing. A theoretical frequency analysis of the LMW has been carried out and this indicated its basic similarity to a disc wheelset which it also matches in mass and stiffness. It is the hope that a dynamic rig will be designed and made to investigate these points further. The reliability of the device usually well exceeds that of "run of the mill" instrumentation often called upon to provide supplementary information and freedom from drift is better than usual standards. However the author thinks there is still a final improvement to be made in the latter by some rerouting of the bridge wiring on the wheel but this is unfortunately a slow development process. # ACKNOWLEDGEMENT The author wishes to acknowledge permission to publish this paper given by the British Railways Board. # DISCUSSION - Mr. Tong (TSC): After reprofiling the wheel, how do you ensure the accuracy of the measurements? - Mr. Pocklington: We will really recalibrate it. We will not alter the strain gage positions. They are fixed for all time and we will not alter those. - Mr. Tong: Could that change your sensitivity in terms of crosstalk and so on? - Mr. Pocklington, Yes, yes, it will slightly, but the data will be obtained and fed into the microprocessor and it will work from that new data and give us the pure output. - Mr. Caldwell (CN): I have two questions I'd like to put to you. One is your reason for choosing 12 spokes. Was it a structural constraint or was it to reduce signal ripple? - Mr. Pocklington: It was a structural requirement. You could hardly get away with less than 12 spokes. You're constrained to using either four or eight or twelve or sixteen. We've got 96 gages on the wheel with 12 spokes. If you can possibly go into 16, you would be well advised to do so. - Mr. Caldwell: The other question relates to the a.c. carrier system that you're using for bridge excitations. I noticed that it can be used on a powered axle and wonder whether you have high amenity to electromagnetic induction, and secondly, the choice of a.c. from the point of view of thermal e.m.s. soldering joints. - Mr. Pocklington: The a.c. carrier wave equipment is chosen, of course, to avoid magnetic interference. We have dabbled with d.c. excitation and its a lot of rubbish. Not only the track maintenance but the earth magnetic field and all sorts of things are picked up by the wiring at the bridge which makes a.c. carrier wave excitation absolutely essential. You made another point, I believe. - Mr. Caldwell: Also the affects of thermal e.m.s. at the soldered junction in the wiring system. - Mr. Picklington: I believe those to be common to either d.c. or a.c. excitation. We don't use a.c. carrier wave equipment because it's any better in that respect. - Mr. Greif (Tufts): I noticed on your charts that you have a measurement of lateral rail displacement. Can you comment on how that was done? - Mr. Pocklington: Well, it's a mechanical system, a little wheel at the end of an arm with a sloping surface which represents the slope of the side of the flange. That wheel contacts the rail and whatever shape the edge of the rail happens to be and runs against it. We have two, one fore and aft the wheel in question, and the signals between them if we take the mean of the two, that gives us the flange to rail displacement. If we take the difference and divide it by the distance apart, that gives us the angle of attack. The distance apart does have filtering affect on the angle of attack but this is unavoidable. It's not an instantaneous value of the angle of attack. We could bring them in closer in the future and I would like to do that. They are pneumatically operated. We lower them down and then impose the small lateral force on them to bring them in contact with the rail, and we come across points in crossing, we take them away from the rail and up in the air so that they don't run through the crossing in the wrong direction and get mangled up. # Development and Use of Instrumented Locomotive Wheelsets C.A. SWENSON Supervisor, Truck Design # K.R. SMITH Senior Project Engineer Electro-Motive Division, General Motors Corporation - LaGrange, Illinois - January 1981 Development of instrumented locomotive wheelsets using strain gages applied to the wheel plates has led to the present generation of wheelsets and electronics which provide measurement of dynamic wheel-rail interaction in terms of continuous lateral loads (L), continuous vertical loads (V), axle torques, and L/V ratios for individual wheels and combinations of wheels. The development work leading to this measurement capability is reviewed, and the use of instrumented wheelsets in research programs is summarized. Data analysis techniques, including the use of specific time duration response descriptors, are discussed. #### INTRODUCTION Modern railroads have been working toward more efficient operations year by year. The economics of rapid and safe transit of bulk commodities have led to the use of unit trains, more powerful locomotives, and higher operating speeds. These changes in operation have made increased demands on the track structure which must absorb part of the dynamic energy of passing trains. The question inevitably raised is: "What is the strength of the track structure and how does it compare to the steady state and dynamic loads generated by present and proposed railway vehicles?" This question is certainly not a new one, but one that has been resolved through each stage of railway development. This paper addresses the latter half of the question regarding wheel-rail interaction and how these loads can be experimentally measured. A number of techniques have been used by researchers to measure the loads generated between the wheels of railway vehicles and the rails of the track structure. These methods generally fall into two categories: (1) Load measurements made on the track at a specific site, termed wayside measurements, and (2) The measurement of loads directly from the wheel, termed on-board measurements. Each of
these techniques has certain advantages. Wayside measurements utilize the rails as load transducers. This method provides samples of the wheel-rail loads generated by each wheel of the passing vehicles at specific points in the track. Thus, the wayside measurements can provide a good composite of the responses of a number of different vehicles. However, direct comparison of the responses can be difficult because of uncertainties regarding the comparability of the dynamic vehicle behaviors at the points of measurement of the wheel-rail loads. The on-board measurements of wheel-rail loads are obtained by using the wheels of the vehicles as load measuring transducers. The use of such wheels provides the ability for the analysis of the wheel load responses of the vehicle over many miles of track and increases the exposure to various track conditions and train operating conditions. However, the information is obtained only for the axle locations of the vehicles which are equipped with instrumented wheelsets. In recent years, some of the tests that have been conducted have utilized both wayside and instrumented wheelset measurements to complement one another. This paper summarizes the development and use of instrumented wheelsets at Electro-Motive Division of General Motors Corporation (EMD). #### WHEELSET DEVELOPMENT EMD has pursued the development of a wheelset transducer with the capability of providing a continuous measurement of lateral and vertical wheel loads. Such a wheelset has now been designed, constructed, and successfully used in field testing. Following is a chronological summary of the development work leading up to the present generation instrumented wheelset. # First Generation Wheelset - 1962-1972 (Figure 1) The first instrumented wheelset constructed by EMD provided a lateral load signal proportional to the average strain in the wheel plate. The signal was Fig. 1 First generation wheelset output generated by applying strain gages to the wheel plate at specific locations determined by testing, then connecting their outputs in a Wheatstone bridge circuit such that a continuous signal was generated that was relatively insensitive to wheel rotation. The vertical wheel load was determined by mounting strain gages in a hole drilled through the wheel plate. This arrangement provided a spike signal proportional to the vertical wheel load once per revolution. This wheelset design was described in 1965 in a paper by Koci and Marta [1]. #### Second Generation Wheelset - 1973-1975 (Figure 2) Use of the first wheelset in locomotive testing had indicated an undesirable sensitivity of the lateral load sensing gages to thermal strains and torsional and centrifugal effects. These problems prompted EMD to develop a bridge circuit for the lateral load gages that would minimize by cancellation the influence of any symmetrically distributed strains in the wheel plate. The new bridge circuit was also designed such that, in conjunction with properly located gages, its output to a laterally applied wheel load was a sine waveform as the wheel rotated through 360 degrees. Placement of a similar bridge 90 degrees out of phase yielded a cosine waveform during wheel rotation. This arrangement provided for a much improved lateral load measurement capability and provided the foundation for the development of a continuous lateral load measuring capability. Further improvements were made in lateral wheel position sensitivity by a wheel survey and accurate gage location. Fig. 2 Second generation wheelset output Vertical load measurements were provided by placing strain gages in two holes drilled through the wheel plate so that two pulses proportional to the vertical wheel load were generated per revolution. # Third Generation Wheelset - 1976 (Figure 3) Two additional holes and gages were added to the existing wheelset so that four vertical load pulses were provided per revolution at 90 degree intervals. The first attempt at generating a continuous vertical wheel load signal was made by using electronic instrumentation to hold the peak pulse output until the next peak was generated, 90 degrees of wheel rotation later. This technique was found to be adequate for analysis of relatively long time duration load responses. Fig. 3 Third generation wheelset output #### Fourth Generation Wheelset - 1977-1979 (Figure 4) This wheelset was constructed with the goal of providing both a continuous lateral load and a continuous vertical load measuring capability. A number of methods were evaluated before it was concluded that the concept of sine and cosine bridge outputs could be utilized for both lateral and vertical loads. Two wheelsets of this type were constructed and found to be virtually insensitive to lateral-vertical load crosstalk, thermal strains, centrifugal and torsional effects and lateral wheel orientation on the rail. The design and construction of this instrumented wheelset was described in 1979 in a paper by Modransky, Donnelly, Novak and Smith [2]. Fig. 4 Fourth generation wheelset output WHEELSET DESIGN, INSTRUMENTATION AND CALIBRATION The design of instrumented wheelsets requires some background information regarding their intended use. This includes the types of tests to be run, vehicle types and special problems, e.g., electric locomotives, environment, and space limitations for support equipment. A continuous load measuring wheel can be developed from almost any continuous strain gage bridge output. For example, if a computer is available for support, proper scale factors determined by calibration could be applied to the output at each stage of the wheel's rotation to develop a continuous signal. Such a wheel would also require a rotation position indicating device so that the proper scale factor would be applied at the proper time. The 'digitized' continuous output is only as accurate as the number of calibration/scale factor points, and the more calibrated points, the higher the accuracy. (Figure 5) Fig. 5 Use of a continuous scale factor Continuous outputs can also be generated by using a combination of gage outputs with some scale factors. For example, rectified triangular—shaped waves out of phase with each other need only be added together to form a continuous signal. In practice, however, it is difficult to form the peak of the triangle, thus the continuous output will have a ripple. Computer 'smoothing' by using appropriate scale factors would be used in this case only in the areas of the peaks. (Figure 6) Fig. 6 Use of a partial scale factor The least amount of signal conditioning support is required for signals whose combination provides the desired continuous output. This is the case for sine and cosine waves which may be squared, summed and then whose square root is the absolute value of the continuously applied load. This is the approach taken by EMD in recent years. (Figure 7) Fig. 7 Continuous wheelset output # Wheel Survey In the construction of an instrumented wheelset, care must be taken so that the gage locations selected and the wiring of these gages into a bridge configuration provides the desired sine/cosine output while still providing insensitivity to lateral and vertical crosstalk, thermal strains, centrifugal and torsional effects and wheel orientation on the rail. In addition, the gage locations should be chosen so that the bridge output level is large enough to be easily handled by the signal processing equipment and is not masked by other electrical 'noise'. Mathematical analyses can be used to identify certain areas of the wheel suitable for gage location. However, the final locations of the gages are best selected by performing a survey of the wheel using strain gages to sample the strain distribution in the wheel plate. The influence of an applied lateral load on the output of the vertical load measuring bridge is referred to as crosstalk. Similarly, the lateral load measuring bridge may be sensitive to applied vertical loads. These effects can be minimized by careful selection of the gage locations and proper bridge configuration. These effects can be further reduced by selecting gages from the same production lot and of the same scale factor. # Strain Gage Bridge Configuration With the results of the wheel survey, a bridge configuration for the wiring of the strain gages can be designed to provide the desired output signal. Development work at EMD has indicated that when the strain gages are wired into a bridge designed to produce a sinusoidal output, the influence of any symmetrically distributed strains in the wheel plate can be minimized by cancellation within the bridge. Any undesired strains that cannot be eliminated by bridge cancellation techniques will have to be eliminated or minimized by gage orientation. For the fourth generation wheelsets used by EMD, the lateral load sensing bridges are composed of 8 gages mounted 45 degrees apart on the wheel. Two sets of gages are applied to each wheel and wired 90 degrees out of phase with one another. As the wheel rotates with a lateral load applied, one complete sine and one complete cosine wave is generated for each wheel revolution as shown in Figure 8. Fig. 8 Lateral SIN and COS bridge outputs and continuous lateral signal for 30,000-lb. lateral load. The vertical load sensing bridges used with this wheelset are composed of 6 strain gages located 60 degrees apart on the wheel. A second set of 6 gages is also mounted to the wheel but circumferentially shifted by 30 degrees. Each bridge provides 3 complete sinusoidal waveforms, but 90 degrees out of phase with each other for each wheel revolution. Figure 9 depicts the vertical sine and cosine bridge outputs for one wheel revolution and the influence of an applied lateral load. Fig. 9 Vertical SIN and COS bridge outputs and continuous vertical signal for 30,000-lb. vertical load and 20,000-lb. lateral load # Wheel/Axle Preparation The degree of success that can be achieved in providing
a continuous signal with minimum crosstalk and error depends primarily on the geometric symmetry of the wheel. This includes uniform cross section through the wheel plate and fillet radii at the rim and hub. The wheels to be instrumented should be carefully selected and then machined to assure uniformity. The sensitivity may be maximized by machining the plate thickness to the minimum allowed by the Association of American Railroads (AAR). It is generally most convenient to route the wires from the gages to slip rings mounted at the axle ends. Any drilling of holes required in either the wheel hub or axle should be done before assembling the wheel to the axle, making sure to break all sharp corners. # Strain Gage Application Extreme care must be exercised during the orientation and placement of the gages so that symmetry of all gages is maintained. The environment in which a wheel operates requires that all gages and wiring be well protected from moisture and mechanical damage and that the materials themselves are durable and suitable for use through numerous thermal cycles. A detailed description of the construction techniques for an instrumented wheelset is in Reference [2]. # Calibration It is generally necessary to construct a loading fixture that may be used to apply loads to the wheelset during the survey process and for calibration. Due to the sensitivity of the wheelset to lateral position on the rails, track gauge widening should be built into the fixture. EMD uses gage widening of 1-1/4 in., which represents the maximum allowed by the Federal Railroad Administration (FRA) for Class 3 track. The influence of friction on the lateral calibration may be minimized by allowing the non-flanging wheel to float slightly off the rail while adjusting the loading jacks to maintain a constant vertical load on the flanging wheel. During the calibration procedure, it is necessary to note the sensitivity of the wheelset to the undesirable effects of crosstalk and lateral positioning. For the fourth generation wheelsets constructed by EMD, the following crosstalk errors were recorded: -Sensitivity of lateral load to applied vertical load +5% -Sensitivity of vertical load due to lateral position ±7% -Sensitivity of vertical load due to applied Further, the wheelsets were found to be virtually insensitive to thermal strains and centrifugal and torsional loading throughout the operating range in which they were utilized. # Signal Conditioning lateral load Design of the signal conditioning and support electronics for instrumented wheelsets should provide the following functions: - -Excitation, balance, and remote shunt calibration of the bridges on each wheel - -Amplification of the bridge outputs - -Combination of the appropriate sine and cosine signals to develop the continuous wheel load signal - -Manipulation of the wheel signals to provide L/V ratios (lateral load divided by vertical load), total axle lateral loads, total truck lateral loads, etc. The wheelsets described in Reference [2] were equipped with preamplifiers between the vertical load measuring bridges and the slip rings due to a relatively low vertical bridge output. These preamplifiers provided a gain of 20 times the bridge output and assist in minimizing the effect of noise on the vertical signal introduced by the slip rings. The electronic circuits utilized for the EMD wheelsets are arranged on printed circuit cards that are housed in a modular chassis in order to keep the physical size of the system as compact as possible. This also provides for relative portability of the system such that the entire package could be placed in the cab of a locomotive for short duration tests if necessary. Figure 10 depicts a sample of field data recorded from the wheelsets which shows the vertical sine and cosine outputs and the resulting electronically computed continuous vertical load. Fig. 10 Example from field data of vertical SIN and COS bridge outputs and continuous vertical load signal #### USE OF INSTRUMENTED WHEELSETS In order to facilitate cost-effective design and maintenance of railway vehicles and track as well as a safe and reliable railroad operation, it is necessary to have an adequate understanding of the loads which are produced between wheel and rail. The development of instrumented wheelsets has provided a major research tool for the railroad industry and has helped significantly to advance the understanding of wheel-rail interaction. EMD has used instrumented locomotive wheelsets to investigate wheel-rail interaction in a number of research and development programs. These programs have involved full-scale testing of revenue trains and special train consists on American and Canadian rail-roads. #### Basic Curving Mechanics ±5% In the early 1960s, EMD's first generation instrumented wheelset was used to study the basic curve negotiation mechanics of locomotive trucks. By operating at balance speed through curves which had minimal track geometry errors, the steady state lateral curve negotiation loads were measured. This was done for 2-axle, 3-axle, and 4-axle locomotive trucks. Figure 11 shows the measured steady state net lateral load at the leading outer wheel for each of these trucks. Fig. 11 Steady state lateral wheel loads with different trucks This test program provided fundamental data which showed not only the effect of truck wheelbase and number of axles on curving loads, but also aided the understanding of curve negotiation mechanics. By observing the truck positions with respect to the rails and then calculating wheel-rail misalignment angles, it was possible to derive the approximate nonlinear relationship between lateral friction and lateral creep for track with typical contamination and work hardening of the wheel-rail interface. This work was reported by Koci and Marta in 1965 [1]. #### Curve Negotiation Model At the same time that this experimental work was being carried out, EMD began to develop an analytical model for studying the steady state curve negotiation mechanics of locomotive trucks. The availability of experimental data from instrumented wheelsets allowed use of real-world friction-creep data in the model, and it made it possible to check validation of the model as it was developed. The early development of the curve negotiation model was done by Koci and Marta [1]. Further model development and computer programming were done by Swenson and Smith, and this work was published in 1976 in a report of the AAR [3]. # Train Operation In the late 1960s, EMD's first generation wheelset was used to help study train handling procedures and other operating conditions which were thought to influence the derailment potential of freight trains. The results of several major tests shed new light on the influences of locomotive and train braking practices, the location of empty and long overhang cars in trains, and the use of sand to increase wheel-rail friction. This work was summarized in 1971 by Koci and Marta [4]. #### Locomotive Adhesion Instrumented wheelsets have also played a role in EMD's research to investigate locomotive and truck weight shift and wheel-rail interaction during driving and braking. A series of field tests conducted in the 1970s concentrated on developing fundamental data on the relationship between longitudinal friction and creep at the wheel-rail interface. This work was reported in 1980 by Logston and Itami [5]. #### Dynamic Wheel-Rail Load Characterization Analytical prediction of dynamic wheel-rail loads has been one of the greatest challenges facing railroad researchers. Significant progress has been made in developing mathematical models in recent years. However, the accuracy of model results depends on knowledge of the track system characteristics, and adequate data has not been available to describe the range of track conditions that exist. As a result, one of the most significant contributions from instrumented wheelsets has been the experimental characterization of the dynamic loads between wheel and rail. The basic output obtained from instrumented wheelsets is generally in the form of time histories of wheel-rail loads. This data provides information on both magnitude and time duration of the loads. EMD's field tests in the 1960s provided information on the magnitude of transient dynamic lateral loads as well as steady state lateral curving loads. As noted in 1971, maximum dynamic lateral loads in curves were measured on 2, 3, and 4-axle trucks to be 12,000-15,000 lbs. higher than the steady state loads [4]. #### Vehicle-Track Interaction In the mid-1970s, the attention of the railroad industry was turned to a number of "unexplained" derailments of passenger and freight trains. There was a resurgence of field testing programs to investigate dynamic wheel-rail loads. Until this time, most tests with instrumented locomotive wheelsets had focussed primarily on the locomotive wheel loads, i.e., the vehicle response. New test programs were conducted which focussed on the track input and response together with the vehicle input and response, i.e., the vehicle-track interaction. EMD participated with various railroads and other organizations in a number of major tests that utilized instrumented locomotive wheelsets. In 1976, controlled tests were run with 6-axle passenger locomotives at track sites which were specifically selected because they generated high dynamic lateral loads. These tests, which measured loads both with an instrumented wheelset and with instrumented track, were reported in 1976 by Klinke and Swenson [6] and were later used as a framework for discussing various aspects of wheel-rail loading [7]. Figure 12 shows the upper bound of the dynamic lateral loads measured in these tests on a curve of approximately 2000 ft. radius or 3 degrees. The figure also shows the steady state lateral loads for this size curve. It can be seen that with the dynamic component, the maximum lateral load was
approximately three times the steady state level. Fig. 12 Steady state and dynamic lateral wheel loads Measurement of the unloaded track geometry at the test site showed that the track input included alignment deviations with an average wavelength of about 100 ft. and a peak-to-peak amplitude of 1.25 in. superimposed on the curve. In 1977, EMD's third generation instrumented locomotive wheelset and EMD's test car were used in two major test programs which were directed by the AAR and by the FRA. These programs investigated vehicle-track interaction associated with 4-axle and 6-axle locomotives and adjacent cars in passenger trains. In 1978, the fourth generation instrumented wheelsets with continuous lateral and vertical load measurement capability were used by EMD to study the performance of prototype 4-axle locomotives with various suspension systems. Two instrumented wheelsets were used to provide complete instrumentation of a 2-axle truck. The testing on one railroad produced two examples of the insight that instrumented wheelset data can provide about wheel-rail interaction: 1. In an area of continuous welded rail and very good track quality, dynamic lateral loads up to 30,000 lbs., as shown in Figure 13, were measured in a 3 degree curve. Close examination of the time histories and inspection of the track showed that the lateral load dropped nearly to zero at a repair joint in the outer rail and then increased to its maximum level about 5 ft. beyond the joint. At 60 mph, this change from zero load to maximum load occurred in less than 60 milliseconds (msec). Track geometry measurements suggested that this lateral load response was caused by high rates of change of alignment and crosslevel as well as track stiffness variations associated with the condition of the repair joint. Fig. 13 Maximum dynamic lateral wheel loads. The instrumented wheelset data also showed that the vertical load dropped significantly at the repair joint. However, the vertical load recovered in less than 5 msec at 60 mph, and the wheel L/V ratio did not exceed about 0.6 in this test curve because the high lateral load and the low vertical load did not coincide. 2. At a rail switch location on tangent track, it was observed that the vertical load dropped nearly to zero on some test runs. Additional test runs over this site showed that the continuous vertical measurement consistently indicated a zero to 3000-lb. load in the speed range of 40-60 mph, as shown in Figure 14. However, the wheel unloading was of extremely short time duration and not of concern from a safety standpoint. Fig. 14 Minimum dynamic vertical wheel loads. #### WHEELSET DATA ANALYSIS TECHNIQUES The two examples described above illustrate the need for adequate interpretation of wheel-rail load data. It is not meaningful to say that the wheel "unloading" occurred unless the vertical load is des- cribed in terms of its time duration at various magnitudes. It is also not meaningful to say that a lateral load or L/V ratio is "high" unless the response is described in terms of time duration or other appropriate parameters. In addition, if derailment potential is to be evaluated, the wheel-rail loads and L/V ratios need to be compared against safety criteria which are expressed in terms of time duration and other variables which may be found to be relevant. #### Response Descriptors Wheel-rail load responses can be described in different ways. In the past, when there was limited data available, the response descriptors often used were simply the maximum magnitudes of lateral load and L/V ratio and the maximum and minimum magnitudes of vertical load. However, the time duration and energy content of wheel-rail loads can be significantly different for various types of track perturbations and vehicle configurations, and the maximum load descriptor does not provide an adequate description of these differences. In addition, this descriptor is sensitive to data scatter from electrical noise and other high frequency inputs. Another response descriptor which has been used is the magnitude of the wheel-rail load or L/V ratio that is exceeded a specified percent of the time in a selected test zone. For example, the lateral load that is exceeded 5% of the time is known as Lo5. This is a valid descriptor for characterizing the wheel-rail response for a long test zone such as that involved in an over-the-road survey. This descriptor must be used carefully, however, if it is applied to short test zones or single pulse responses. The Lg5 level can be sensitive to changes in the length of short test zones. If it is applied to a single pulse response, the Lg5 level is directly influenced by the time duration interpreted as the pulse width. Other response descriptors could be defined. For example, average magnitude of a pulse and area under a pulse have been considered. However, these descriptors do not appear to be suitable for characterizing wheel-rail loads. #### Specific Time Duration Descriptors For analysis of wheel-rail loads and L/V ratios obtained with instrumented wheelsets, EMD is presently using response descriptors which are associated with specific time durations. For example, the descriptor known as L_{t40} represents the magnitude of lateral load which is exceeded for a time duration of 40 msec. Figures 15 and 16 illustrate the application of specific time duration descriptors to vehicle responses from two kinds of track perturbations. In each case, the use of descriptors $I_{\rm max}$ (or $I_{\rm t0}$), $I_{\rm t20}$, $I_{\rm t40}$, $I_{\rm t100}$, and $I_{\rm t120}$ is illustrated. Figure 15a could represent the lateral load Figure 15a could represent the lateral load associated with the relatively high frequency, transient response of a rail vehicle's unsprung mass to a "short" wavelength track input. This type of response commonly occurs on track with jointed rails. In this case, it can be seen that Lt40, for example, is much lower than I_{max} . Figure 16a could represent the lateral load produced by the lower frequency response of a vehicle's body mass to a "long" wavelength track input. In this example, there is significantly more energy associated with the lateral load response, compared to the "short" wavelength response, and the specific time duration descriptors reflect this difference. 5-7 Fig. 15 Application of specific time duration descriptors to vehicle response from "short" wavelength track perturbation Fig. 16 Application of specific time duration descriptors to vehicle response from "long" wavelength track perturbation Figures 15b and 16b show how specific time duration descriptors can be used to describe the relationship between lateral loads and the time duration associated with each load level. Using this technique, the response can be characterized for the complete range of time durations that is of interest. Figure 17 shows a comparison of these hypothetical "short" and "long" wavelength responses. A number of vehicle performance criteria and derailment criteria have been expressed in terms of time durations at each response level, and use of specific time duration descriptors makes it possible to compare different vehicle responses to these criteria. The actual wheel-rail load data shown in Figure 13 was analyzed by this technique. Summary curves are shown in Figure 18 for time durations of 0, 20, 40, and 100 msec. This type of plot provides insight into the level of dynamic load associated with various time durations at different vehicle speeds. In this example, the 100 msec level corresponds approximately with the steady state lateral curving load. Fig. 17 Comparison of vehicle responses to performance or derailment criteria Fig. 18 Effect of speed on time duration of dynamic lateral wheel loads There appears to be a number of advantages in using specific time duration response descriptors: - While other descriptors provide only a single data point for each wheel-rail response or test zone considered, this technique provides a series of data points which account for the time duration of the response and attempt to reflect the energy content of the wheel-rail loads. - This technique may help to provide a framework for experimental development of better derailment criteria. Adequate derailment criteria, especially for rail rollover and track shift, are not yet available for the range of track conditions which exist in the real world. - This technique does not require computer processing of the data. It can be done manually to provide quick, accurate, on-board data analysis, especially during site testing. - Real-world track conditions often produce multiple wheel-rail responses in a test zone, and this technique can be applied to complex as well as simple response waveforms. #### FUTURE WHEELSET DEVELOPMENT AND USE EMD continues to actively develop and use instrumented locomotive wheelsets. Currently, a fifth generation wheelset design is being built. As illustrated in Figure 19, this new wheelset will provide continuous measurement of axle torque developed at both wheels as well as continuous lateral and vertical wheel loads. Improvements have been made regarding the lateral and vertical load output compared to the fourth generation wheelset described in Reference [2]. New equipment was used to provide more accurate numerical control machining of the wheel plates, which resulted in slightly higher sensitivity, better sinusoidal waveform uniformity, and reduced crosstalk. A new calibration fixture has been built to provide more accurate positioning and loading and more rapid calibration. Plans are being made to use this new wheelset in two test programs in 1981: Three instrumented wheelsets will be used in a 3-axle truck for tracking and ride quality tests. Electronic processing is being developed to provide continuous signals of individual wheel L/V Fig. 19 Fifth generation instrumented wheelset ratios and $\Sigma L/\Sigma V$ ratios for
each truck side as well as individual lateral and vertical loads. 2. Instrumented wheelsets with torque measuring capability will be used in EMD's continuing adhesion research program to develop friction-creep curves for individual wheels. The wheelsets will be used simultaneously to investigate the phenomenon of torsional wheelset vibrations. #### ACKNOWLEDGEMENT Many present and former members of EMD's Analytical, Experimental Test, Instrumentation, and Truck Design Groups have contributed to the development of EMD's instrumented wheelsets. A number of railroads have assisted by providing the use of locomotives, test sites and other support. # REFERENCES - 1. Koci, L.F. and Marta, H.A., "Lateral Loading Between Locomotive Truck Wheels and Rail Due to Curve Negotiation," ASME Paper No. 65-WA/RR-4, 1965. - 2. Modransky, J., Donnelly, W.J., Novak, S.P., and Smith, K.R., "Instrumented Locomotive Wheels for Continuous Measurements of Vertical and Lateral Loads," ASME Paper No. 79-RT-8, 1979. - 3. Smith, K.R., MacMillan, R.D., and Martin, G.C., "Technical Documentation of 2, 3, and 4 Axle Rigid Truck Curve Negotiation Model," Association of American Railroads/Track Train Dynamics Report No. R-206, 1976. - 4. Koci, L.F. and Marta, H.A., "Wheel and Rail Loadings from Diesel Locomotives," <u>Proceedings of the 70th Annual Convention of the AREA</u>, Vol. 72, 1971. - 5. Logston, C.F., Jr. and Itami, G.S., "Locomotive Friction-Creep Studies," ASME Paper No. 80-RT-1, 1980. - 6. Klinke, W.R. and Swenson, C.A., "Tracking and Ride Performance of Electro-Motive Six-Axle Locomotives," Technical Proceedings of 13th Annual Railroad Engineering Conference, Pueblo, Colorado, 1976, FRA/ORD Report No. 77/13. - 7. Koci, H.H. and Swenson, C.A., "Locomotive Wheel-Rail Loading A Systems Approach," Proceedings of the Heavy Haul Railways Conference, Perth, Australia, 1978. #### DISCUSSION Mr. Caldwell: Caldwell from CN Rail. In your load measuring bridge for lateral, the sine/cosine techniques for the lateral bridge, how do you determine the sign of the load? Is there auxiliary instrumentation of the position or angle? Mr. Smith (EMD): We're working with absolute magnitude of the lateral load and your question on is how do you get the sign, the plus or minus sign, for the lateral load. We wrestled with that problem for quite some time and for a while, we had a gauge on the wheel which provided us, we thought about putting a gauge on the wheel to tell us which direction the sign was, and eventually, after quite a bit of review, we opted to just go with the magnitude of the maximum lateral load and not worry too much about the direction of it. The reason is that in the applications we foresaw for that particular wheelset, the direction of the sign was not critical to us. It is a point, it is something that we are working with. We've got some circuits that are worked up in this fifth generation wheelset that Curt described which essentially used a position indicating device on the wheel to extract the sign. Mr. Zuck (DB): Did you determine the conformity error for the sine and cosine? Mr. Smith: Yes. I think that the slide that we had up there looked something like the sine and cosine wave. We actually overlaid a sine wave and cosine wave, a raw sine and cosine wave, and we found that throughout the whole rotation, that ± 5 percent was the accuracy of the wave with the sine and cosine. I might add that the maximum disagreement that we had was really due to lateral position on the vertical bridges. We were probably down to 2 or 3 percent on just the lateral load measuring bridges. The vertical bridges were about + 5 to 6. Mr. Swenson: The uniformity of the sine and cosine waves is even better for the fifth generation. We didn't show any pictures of that. Mr. Brantman: Russ Brantman, TSC. Karl, did you have any problems with temperature or centrifugal compensation? Mr. Smith: We did on the first wheelset, the one we made in 1962. We had a terrible time with temperature, and with the 1972 wheelset that we talked about, the second generation wheelset, we were able to cancel thermal strains and centrifugal effects that are generally symmetrical on the wheel plate. The strains distribute themselves in a symmetrical fashion. We chose gauge locations and wired them on the bridge such that any centrifugal strain, regardless of where it came from, would be automatically cancelled in the bridge, and we were just looking at the variable strain due to the applied lateral load which gives you kind of a cosine strain distribution through the wheelplate. Anything that's symmetrically distributed through the wheelplate such as centrifugal effects or the thermal effects cancel out of this bridge. TAGE J. ANDERSON Chief eng., Research and Development Rolling Stock Department Swedish State Railways STOCKHOLM January, 1981. Calibration guidelines and equipments, important characteristics and error types for instrumented wheelsets # Summary: This paper is an attempt to create better possibilities for design, calibration and comparison of instrumented wheelsets. Therefore, important characteristics and error types for instrumented wheelsets are listed and a comprehensive guide how to establish those characteristics and errors is given. Also calibration equipments, used by Swedish State Railways, are briefly described. # Calibration guidelines and equipments, important characteristics and error types for instrumented wheelsets. | 1.1 | Necessity for calibration | |------|--| | 1.2 | Field calibration | | 1.3 | Laboratory calibration | | | | | 2. | Important characteristics and error types for instrumented wheelsets | | | Instituted wheelses | | 2.1 | Measuring principle | | 2.2 | Sensitivity | | 2.3 | Stability | | 2.4 | Drift | | 2.5 | Ripple | | 2.6 | Contact point lateral position influence | | 2.7 | Y-magnitude influence | | 2.8 | Torque influence | | 2.9 | Speed influence | | 2.10 | Reproducibility | | 2.11 | Linearity error | | 2.12 | Transfer function | | 2.13 | How do we determine these characteristics? | | | | | 3. | Calibration equipments or rigs, used by SJ | | 3.1 | Static test rig | | 3.2 | Dynamic test rig | | 3.3 | Features and drawbacks of the two test rigs | | | | Calibration guidelines l. # Figures ``` Fig. 1 Y-force check Field Equipment Continuous measurement Discontinuous Def. of Sensitivity, Reproducibility and Linearity Def. of Stability and Drift 6 Def. of Undulation and Anomaly (Ripple) Contact point Position Static calibration test rig, overall view 9 Measurement of Y and Q in static test rig 10 Contact point arrangement 11 Dynamic calibration test rig, overall view " , clamping arrangement 12 ", driving 13 " , rollers 14 ``` # Calibration guidelines and equipments, important characteristics and error types for instrumented wheelsets # 1. Calibration guidelines # 1.1 Necessity for calibration. It is of prime importance to know the limits of error for any measuring device. For instrumented wheelsets (IW., or measuring wheelsets) this surely is true, because of the number and magnitude of unwanted, influencing factors. To measure a vertical force wheel/rail of a magnitude 1 kN with a typical I.W. we utilize a medium strain change in the strain gauges on the wheel plate of about 0,02 µm/m. At the same time we have many other factors causing strains in the wheel plate, some of them with the magnitude hundreds of µm/m. We would not be able to make a correct choice of position for and coupling of the strain gauges, that is to produce a good I.W., if we could not apply exactly known forces at given positions on the wheel. For this reason we need to perform laboratory calibrations. Field calibrations serve as a function control during field applications. #### 1.2 Field calibration Field calibrations of the Y- and Q-forces are necessary to ensure a proper function of the measuring chain. By means of hydraulic jacks under the journal boxes we lift the I.W. (and so the wagon) to secure that no force wheel/rail is present. We now can establish and record the datum line for both Y- and Q-force. The simple equipment in fig. 1 can now be applied between marked spots on the gauge side of the wheel flanges. By means of the built-in hydraulic jack and force-transducer we now can apply a suitable calibration Y-force. This force is of opposite direction to usual Y-forces. Laboratory checks of the strain sensitivity for both directions will as a rule show that they are equal. An approximative, but for many purposes acceptable, reference line for Y- and Q-forces can be established by recording Y and Q at low speed on straight track. The so recorded Q-force should be approximately equal to the static wheel load Q_0 (the sum of the recorded left and right hand vertical forces equal to the axleload $2 \cdot Q_0$). The recorded Y-force should be approximately equal to $Q_0 \cdot \chi$, where $\chi = 0$ conicity angle of the wheel thread. # 1.3 Laboratory calibration Goals for the laboratory calibration are to specify important characteristics and limit values of errors for the I.W. Studying derailment phenomena, wear or riding properties we want to know the forces in the contact areas wheel/rail. Maybe we want to treat the measured values of these forces differently depending on the main aspect in our investigation - but mostly we must know the true forces in the contact areas. If we investigate for wheel shaft fatigue we surely have another aspect than if we want to calculate the climbing action of the wheel on the rail. With various measuring methods we measure the remains of these contact forces, at different places according to the measuring method (in the wheel plate, in the spokes or in the wheel shaft). Therefore, it is essential to know the transfer function between the contact areas and the measuring spot. Up till now, very little such knowledge exist. The measuring accuracy of a
measuring wheelset can be verified by dynamic, and to some extent, static tests. Here we define dynamic test as a test where the wheelset is rolling during the calibration procedure. It is recommended to use the static nominal load $Q_{\rm O}$ as decisive guiding value for Y and Q. In this way the extent of these tests can be limited and the percentage of error can be referred to one and the same value. In order to arrive at a simple comparison of various measuring wheelsets, it should be endeavoured to apply the guiding value $Q_{\rm O}$ = 100 kN. Now I will designate the decisive magnitudes for the assessment of measuring inaccuracy for the Q-force measuring system of a measuring wheelset. A very similar procedure must be applied for all measuring systems (Y, Q and $T_{\rm X}$) and may result in a scheme like Table I. In order to be independent of amplifier feeding voltages, I have chosen to express the errors in (virtual) strain $[\mu m/m]$ or in specific (virtual) strain $[\mu m/m/kN]$. Note that these strain values are medium virtual strains for the whole measuring bridge, not the maximum strain in a specific strain gauge. As strain and force (in kN) are related through $\rm X_2$, it is then easy to compare errors and true Q-signal. All the following error factors 2.3 - 2.11 can be expressed as absolute or relative errors. The absolute errors should be expressed in kN or μ m/m (note that errors in category 2.3, 2.4, 2.9 can be expressed in kN with the knowledge of X_2 for a specific measuring wheelset) and the relative errors should always be related to the reference value 100 kN. Some of the errors (X_4 and X_9) have not been expressed in relation to the free variable, which usually brings advantages in other cases. In these cases, there are nonlinearities, reducing the merit of this procedure. - 2. Important characteristics and error types for an I.W. - 2.1 Measuring principle for Q Define measuring system as continuous or discontinuous and in the latter case state measuring interval and length. This definition is of decisive importance for the measuring inaccuracy. 2.2 Sensitivity for Q (Y=0) $\dots X_2 \mu m/m/kN$. The sensitivity is defined as the mean value for the force range 10-100 kN. The choice of another force range may effect the errors 2.10 and 2.11. 2.3 Stability error of measuring system $\dots X_3 \mu m/m$ Pure temperature influence, attributed to homogenous, gradual variations in ambient temperature or to braking action. Most measuring wheelsets cannot accept braking action because of the great error caused by the temperature gradients by braking. Recommended value $\Delta t = 20^{\circ}$ in the temperature range 0 - 20°. 2.4 Drift in practical operation X₁ µm/m. Dominated by temperature gradients in wheel disc (caused by rolling resistance in axle bearing and at contact points), cooling, driving and loading conditions and intervals, wheather conditions and so on. Also includes drift in other parts (signal transmitter wheel-journal box, cables, amplifiers and so on) of the measuring chain. Specify maximum error for given practical test conditions. 2.5 Ripple: undulation and anomalies at $Q = Q_0$ \dots X₅ μ m/m/kN. The undulation is here defined as the amplitude of the periodical deviation, the anomaly as the maximum amplitude of the nonperiodical deviation from the constant 100 kN-output signal. If there is an Y-influence on Q, the Y-value may influence upon X_5 . Then at Q = Q_O , Y = Q_O kN $\dots x_{5,Q}$ μ m/m/kN. 2.6 Contact point lateral position influence X6,xx \mum/m/kN. The lateral distance from the Running Circle to the point of Q application is designated by xx (y-distance from Running Circle) as a second index for X_6 ($X_{6,xx}$). This error is measured at Y=0, Q=100 kN and for positions xx as 00, ± 10 , ± 20 mm. If the wheelset is to be used for derailment investigations, extrapolation can be used to calculate X6,35, for a Q-position near the flange (35 mm from the Running Circle). 2.7 Y-magnitude influence $\dots X_7 \mu m/m/kN$. This influence is measured (at Q = 0) for Y = 100 kN. 2.8 Torque influence $X_{\beta} \mu m/m/kNm$. Most measuring wheelsets are sensible to traction or braking torque because of the temperature effect, see error category 4. But here we state the sensitivity to the torque as such, which always exists in variable magnitude at normal running. Torque influence is measured at a torque of 25 kNm. 2.9 Speed influence $\dots X_9 \mu m/m$. Influence of centrifugal forces in the wheel plate, measured at Y and Q = 0. This error can be compensated with a function generator. The influence is non-linear and must be measured up to expected test speeds. For sake of comparison, state error at speed 100 km/h: X_9 , 100 $^{\mu m/m}$. 2.10 Reproducibility error \dots $x_{10} \mu m/m/kN$. The Q-reproducibility X_{10}^{1} for each of the force steps (10 calibration force steps of 10 kN each, from 0-100 kN) is defined here as the standard deviation of the measured values for one and the same force magnitude. The $\underline{\text{Q-range}}$ reproducibility $X_{\underline{10}}$ for the total Q-range including all the force steps is here defined as the variation range for the standard deviation for all force steps. 2.11 Linearity error X_{1} μ m/m/kN. The linearity error is here defined as the maximum deviation between the mean values for each force step and the mean value relating to the overall range of forces. Experience tells this is a minor error. 2.12 Transfer function x₁₂. This transfer function (contact area/measuring spot) can be evaluated for all force (Y, Q and T_X) directions by applying dynamic pulsators in the contact areas or at the wheel rim. 2.13 How do we determine these characteristics? Naturally everybody tries to eliminate and reduce as many errors as possible already during the design of the measuring arrangement (I.W. + signal conditioning) and also by an appropriate choice of the test procedure and conditions. For now existing measuring wheelsets, the greatest errors are to be expected for the factors of type 2.4 - 2.8. <u>The/2.10</u> and 2.11 may play quite an unimportant role. /factors Characteristic No. 2.2 (Sensitivity) can be established by static as well as dynamic tests. The accuracy of this characteristic may even depend on the design of the static and dynamic test rigs. The error of type 2.3 (Stability) aims at field conditions but may be simulated through exhibiting the non-loaded I.W. to different environmental temperature and also on a dynamic test rig by symmetric heating on the axle near the journal boxes and on the wheel thread. Other values than those recommended here can be used when field studies have demonstrated need therefore. Error type 2.4 (Drift) has to be determined for given field conditions. Eventually can loading conditions be simulated in an advanced dynamic test rig. Error type 2.5 and 2.9 have to be determined in a dynamic test rig. Error type 2.6, 2.7, 2.10 and 2.11 can be determined in static or dynamic test rigs. Error type 2.8 is easily determined in a static test rig. #### 3. Calibration equipments or rigs, used by SJ. The calibration equipment for field use is already mentioned under point 1.2. For laboratory calibration SJ uses two test rigs, one of static type, the other of dynamic type. #### 3.1 Static test rig Figure 8 shows the static test rig. The I.W. is placed upon two short rail beams, one under each wheel. One rail is mounted on a measuring device which by means of four measuring bolts is fixed to the rig frame. The measuring bolts separately measures vertical and lateral forces, existing between wheel/rail. (See RP 11, ORE B 10: BR type of measuring chair) and fig. 9. Vertical forces are applied with vertical hydraulic jacks between the rig frame and journal boxes. Lateral force is applied with another jack between rig frame and field side of wheel rim. Two hydraulic jacks can be activated to lift the wheelset from the rails, in order to rotate the wheel. To establish a precise contact point (area) wheel/rail we use a steel cylinder between wheel and rail, see fig.10. The rig can be used for railway wheels of any wheel diameter. The accuracy of this static test rig is mainly determined by the measuring bolts. Vertical force is measured with a sensitivity of 12,36 μ m/m/kN with a max. error of $^{\pm}$ 1%, in measuring range 10-100 kN. Lateral force is measured with a sensitivity of 80,5 μ m/m/kN and with a max. error of $^{\pm}$ 1,5%, in measuring range 10-50 kN. There is a certain cross-influence between vertical and lateral force. For a vertical force $Q = 100 \, \text{kN}$ (Y=0) the lateral transducer indicate a lateral force of 0,31 kN, when Q is positioned on the running circle. Since this lateral force always is measured by the measuring bolts there is no real problem. In the case of a combination of Y- and Q-forces applied on the wheel thread, the quotient Y/Q cannot be higher than the dry friction value, i.e. about 0,4. For a contact point on the flange higher quotient- (and so Y-) values can be utilized. #### 3.2 Dynamic test rig. Fig. 11 shows the dynamic test rig. The I.W. is clamped to the rig frame (fig. 12) by means of for the purpose designed "journal boxes", at each such journal box. The wheelset rotates, driven via cardan shafts (fig. 13) and a mechanical change gear (at one axle-end) of an electrical motor. The **tax** maximum speed is 120 km/h at no load. Vertical and lateral forces are applied through two pair of rollers (fig. 14) at each wheel. These rollers are actuated by hydraulic jacks, supplied through regulators from a hydraulic pump. Application range for Y- and Q-forces are 0-150 kN and 0-200 kN respectively. #### 3.3 Features and drawbacks of the two test rigs. The static test rig features the better accuracy. The accuracy for the dynamic rig is dependent of constructional
accuracy for the I.W. If (which always seems to be the case) the wheel threads of the I.W. show out-of-roundness and/or skew (lateral), these mechanical inaccuracies add undulations and anomalies to the applied constant Q- and Y-forces. To limit these effects we have introduced pneumatic accumulators in series with the hydraulic media. But we still have to claim for wheels with very good mechanical/geometric dimensions. Dry friction in the lateral roller's guidance system is another drawback for the dynamic rig. So is friction in the hydraulic jacks behind the vertical and lateral rollers. For a mechanic/geometric ideal wheel in the above sense the accuracy would be of the same magnitude as for the static rig. Measurements in the static rig are very time-consuming. The dynamic rig can automatically deliver an immediate record of Y or Q, alt. $T_{\rm X}$ as a function of rotation angle and is hence very time-saving. To determine errors type 2.5 and 2.9, a dynamic test rig is more or less a must, as already stated under point 2.12. The dynamic rig could surely be of more sophisticated design. At the calibrations there are some difficulties caused by the inclination of the wheel thread. An approach to meet this is to calibrate the wheelset with cylindrical wheel thread and after the calibration reprofile the wheels with actual profile. This approach can be accepted when the reprofiling does not change the pattern of strain in the wheel plate. Table: 1 Important characteristics and error types for an I.W. | | Y-measuring
system | Q-measuring
system | T -measuring system | |-------------------------|-----------------------|-----------------------|---------------------| | 1. Measuring principle | хххх | хххх | xxxx | | 2. Sensitivity | xxxx | xxxx | xxxxx | | 3. Stability | xx | xx | xx | | 4. Drift | xx | хх | xx | | 5. Ripple | xx | хх | хх | | 6. Q-position influence | xx | хх | xx | | 7. Y-influence | - | xx | хх | | 8. Torque influence | xx | жx | _ | | 9. Speed influence | xx | хх | xx | | 10. Reproducibility | xx | хх | xx | | ll. Linearity | xx | жx | xx | | 12. Transfer function | xx | . xx | xx | | | | i | | CONTINOUS HEASURE HENT. ### DISCONTINUITY, DEFINITIONS ## OVERLAPPING Q-METHOD (ELDERLY SPOKE-WHEEL METHOD) # MEASURING INTERVALS: Q_1 : 40°- 140° AND 220° - 320° (ANOMALY~22 %) $Q_2: 140^{\circ} - 220^{\circ} \text{ AND } 320^{\circ} - 40^{\circ} \quad (-"-)$ Fig. 3 # DEFINITIONS OF THE CONCEPTS, SENSITIVITY, LINEARITY AND REPRODUCIBILITY ERROR # EXAMPLE FOR Q MEASUREMENT, Y = 0 Fig. 5 Fig. 7 Fig. 11. Fig. 12 Fig. 13 Fig. 14 #### DISCUSSION $\underline{\text{Mr. Johnson}}$ (IITRI): For your lateral load on the dynamic calibrator, is that applied on the side of the rim? Mr. Anderson: Yes, on the outer side of the rim. But if you check with your wheels, I think you should draw the same conclusions as we did, that the direction from outside and in is the same sensitivity as from the opposite direction. So there seems to be equality. #### DETERMINATION OF WHEEL/RAIL FORCES BY MEANS OF MEASURING WHEELSETS ON DEUTSCHE BUNDESBAHN (DB) Heinz-Herbert Zück Bundesbahn-Versuchsanstalt Pionierstraße 10 4950 Minden (Westfalen) #### 1. INTRODUCTION The interaction between vehicle and track and, to a specific degree, the forces occurring at the wheel/ rail contact point have a fundamental bearing upon the running safety and riding quality of railway vehicles, as well as on the stress and wear imposed on running gears and permanent way. Higher operating speeds and greater axle loads are due to be implemented for commercial reasons, and it is therefore absolutely essential to obtain a better understanding of the effects upon the vehicle and the permanent way due to these requirements. To determine the mechanical stresses upon the permanent way it is not sufficient to measure these forces relatively. On the contrary, these fundamental investigations necessitate knowing the absolute value of those forces occurring at the contact point between wheel and rail. Because of the complexity involved, measurements at fixed track locations have to be limited to a few meters only, and the forces should therefore be defined via the vehicle. It is notable that any vehicle at all, together with its appertaining and even most varying types of wheelsets and powering equipment, may in principle be used as an object for determining such forces without first having to produce a special wheel for this purpose. Deutsche Bundesbahn (DB) are currently employing measuring wheelsets which enable the forces occurring at the wheel/rail contact point to be measured vertically, horizontally and in the direction of travel simultaneously and continuously. The following paper is intended to elucidate the theory of such a "measuring wheelset" and to discribe the calibration process and the characteristics of the measuring procedure of the so-called "Wheelset-Axle-Method". #### 2. THEORETICAL FOUNDATIONS 3. 1 The test method is based on the fact that external forces affecting the wheelset produce a bending moment upon the axle. From the bending moments measured in welldefined cross-sections the external forces can be determined. Fig. 1 shows a wheelset with realistic assumptions of these forces. Y, Q, T are measured values, which by the test method are indicated at the contact points A, and A₂. $F_{\rm Kl}$ and $F_{\rm K2}$ result from tilting of the axleboxes and produce an additional bending moment upon the wheelset. With $F_{\rm Dl}$ and $F_{\rm D2}$ we consider forces which are created by hydraulic damping elements. The bending moments in the individual cross-sections are computed in the Y - Z plane defined by the vertical and horizontal forces and shown in the system of equations 1. #### Meßquerschnitt A $$\mathcal{M}_{AV\bar{c}} = \sigma_{Az} \cdot W_A = F_{D1} \left(b_{d1} - b_1 \right) + F_{K1z} \left(b_{z1} - b_1 + \frac{a_1}{2} \right) - F_{K1z} \left(b_{z1} - b_1 - \frac{a_1}{2} \right) + F_{z1} \cdot \left(b_{z1} - b_1 \right).$$ #### Meßquerschnitt B $$M_{Byz} = \sigma_{Bz} \cdot W_B = F_{D1} (b_{d1} - b_2) + F_{K1z} \cdot a_1 + F_{z1} \cdot (b_{z1} - b_2).$$ #### Meßquerschnitt C $$\begin{split} M_{Cyz} &= \sigma_{Cx} \cdot W_C = F_{D1} \left(b_{d1} - b_3 \right) + F_{K1z} \cdot a_1 + r_{z1} \left(b_{z1} - b_3 \right) + Q_1 \left(b_{A1} - b_3 \right) - Y_1 \cdot r_1 \\ &= F_{D2} \left(b_{d2} + b_3 \right) + F_{K2z} \cdot a_2 + F_{z2} \left(b_{z2} + b_3 \right) + Q_2 \left(b_{A2} + b_3 \right) + Y_2 \cdot r_2 \,. \end{split}$$ #### Meßquerschnitt D $$M_{DYZ} = \sigma_{DZ} \cdot W_{C} = F_{D1} (b_{d1} + b_{4}) + F_{K1z} \cdot s_{1} + F_{z1} (b_{z1} + b_{4}) + Q_{1} (b_{z1} + b_{4}) - Y_{1} \cdot r_{1}$$ $$= F_{D2} (b_{d2} - b_{4}) + F_{K2z} \cdot s_{2} + F_{z2} (b_{z2} - b_{4}) + Q_{2} (b_{A2} - b_{4}) + Y_{2} \cdot r_{2}$$ #### Meßquerschnitt E $$M_{Eyz} = \sigma_{Ex} \cdot W_E = F_{D2} (b_{\sigma 2} - b_5) + F_{K2z} \cdot a_2 + F_{z2} (b_{z2} - b_5)$$ #### Meßquerschnitt F $$M_{Fyz} = \sigma_{Fz} \cdot W_F = F_{D2} (b_{d2} - b_6) + F_{K2z} \cdot a_2 + F_{z2} (b_{z2} - b_6)$$ SYS 1 The equations for the bending moments of the cross-sections in the plane defined by the horizontal and tangential forces, which are used for determining the T_X forces, are equivalent to the equations of the Y-Z plane. In setting up the equations it must be borne in mind that the lateral forces F_Y of the axleboxes have zero-levering effort and that in the x-direction there are no forces due to damping elements, i. e. $Y_1=Y_2=F_{D1}=F_{D2}=0$. In addition Q_1 and Q_2 must be substituted by T_{X1} and T_{X2} and index z by x. We then obtain the forces Y_1 , Y_2 , Q_1 , Q_2 , T_{X1} and T_{X2} acting upon the wheelset by measuring the bending moments in the cross-sections A - F after having suitably transformed the equation system 1. $$Y_1 = -\frac{b_2 - b_{A1}}{(b_1 - b_2) r_1} M_{AYZ} + \frac{b_1 - b_{A1}}{(b_1 - b_2) r_1} M_{BYZ} = -\frac{b_{A1} + b_4}{(b_3 + b_4) r_1} M_{CYZ} + \frac{b_{A1} - b_3}{(b_3 + b_4) r_1} M_{DYZ}$$ $$Y_2 = \frac{b_6 - b_{A2}}{(b_6 - b_5) r_2} M_{FYX} - \frac{b_8 - b_{A2}}{(b_8 - b_5) r_2} M_{KYX} + \frac{b_{A2} + b_3}{(b_3 + b_4) r_2} \frac{b_{A2} + b_3}{(b_3 + b_4) r_2} \frac{b_{A2} - b_{A3}}{(b_3 + b_4) r_2} M_{KYX}$$ $$= \frac{1}{b_1 + b_2} M_{AYZ} - \frac{1}{b_1 + b_2} M_{BYZ} - \frac{1}{b_2 + b_4} M_{CYZ} + \frac{1}{b_3 + b_4} M_{DYZ}$$ $$Q_2 = \frac{1}{b_3 - b_5} M_{FYZ} - \frac{1}{b_6 - b_5} M_{EYZ} - \frac{1}{b_3 + b_4} M_{DYZ} + \frac{1}{b_3 + b_4} M_{CYZ}$$ $$T_{x1} = \frac{1}{b_1 - b_2} M_{Axy} - \frac{1}{b_1 - b_2} M_{Bxy} - \frac{1}{b_3 + b_4} M_{Cxy} + \frac{1}{b_3 + b_4} - M_{Dxy}$$ $$T_{x2} = \frac{1}{b_3 - b_5} M_{Fxy} - \frac{1}{b_6 - b_5} M_{Exy} - \frac{1}{b_3 + b_4} M_{Dxy} + \frac{1}{b_3 + b_4} M_{Dxy}.$$ $$SYS 2$$ The Wheelset Axle Method determines the bending moment by considering Hooke's Law directly from the deflection of the wheelset at the predetermined position. $$\varepsilon = \frac{G}{E} = \frac{M \cdot W}{E} \quad (1)$$ The deflection at a cross-section is measured in the X-Y and the Y-Z planes by the alteration of resistance in a Wheatstonebridge circuit consisting of strain gauges coupled as shown in Fig. 2 (equation 2). $$\frac{\Delta R}{R} = K \cdot E \quad (2)$$ By assuming that the forces acting in the Y - Z plane generate alterations of resistance $\triangle R_Z$ ($\triangle R_X = 0$) and that the forces acting in the X - Y plane generate alterations of resistance $\triangle R_X$ ($\triangle R_Z = 0$) the unbalanced voltages U_{DI} and U_{DII} of both bridges are given by equation 3. $$U_{D1} = U_{B1} \left(\frac{\Delta R_z}{R} - \cos \kappa + \frac{\Delta R_x}{R} \sin \kappa \right)$$ $$U_{D11} = U_{B11} \left(-\frac{\Delta R_z}{R} \sin \kappa + \frac{\Delta R_x}{R} \cos \kappa \right) \quad (3)$$ Considering the preceding equations, the bending moments in both planes are obtained by the following equation. $$M_{YZ} = \frac{W \cdot
E}{K \cdot U_B} \left(U_{D1} \cdot \cos \kappa - U_{D11} \cdot \sin \kappa \right)$$ $$M_{XY} = \frac{W \cdot E}{K \cdot L_3'} \left(U_{D1} \cdot \sin \kappa + U_{D11} \cdot \cos \kappa \right).$$ Equation 4 is the transformation of the measured values from a coordinate-system which moves with the rotating wheel into a coordinate-system moving tangentially to the train. The analogous switching of the signals is done by means of a computer as shown in Pic. 3. The computer outputs indicate the voltages for the Y, Q, T_X forces acting between wheel and rail. #### 3. STATIC CALIBRATION The fact that the constant K in equation 2 is subject to manufacture tolerances of the strain gauges necessitates the calibration of the measuring wheelset. The wheelset is placed on two trolleys, as shown in Fig. 4, which permits the wheelset to be turned into any angular position. The wheelset is suspended at the angular positions 0° , 90° , 180° , 270° and 360° at its force attacking points A_1 and A_4 by hydraulic jacks with top-mounted force measuring cells. The forces F_{1K} and F_{3K} caused by the wheelset weight attack at points A_1 and A_4 through self-made semi-annular rings. At the gauge side of each wheel disc there are at interval A_3 four precisely defined measuring points. The wheelset remains suspended while calibrating the inside cross-sections. The forces F_{2K} are induced at points A_2 and A_3 by an hydraulic jack via a bar with a mounted force measuring cell. The following relationship exists between the bending moments and the induced forces. Meßquerschnitt A $$F_{1k} = \frac{M_{Ayz}}{a_1} = \frac{W_A}{a_1} \, \sigma_{Az}.$$ Meßquerschnitt B $$F_{1k} = \frac{M_{Byz}}{a_2} = \frac{W_B}{a_2} a_{Bz}.$$ Meßquerschnitt C $$F_{2k} = \frac{M_{Cxy}}{a_3} = \frac{W_C}{a_3} o_{Cx}$$ Meßquerschnitt D $$F_{2k} = \frac{M_{Dxy}}{a_3} = \frac{W_D}{a_3} \, o_{Dx}.$$ Meßquerschnitt E $$F_{3k} = \frac{M_{E\gamma z}}{a_4} = \frac{W_E}{a_4} \; o_{Ez}.$$ Meßquerschnitt F $$F_{3k} = \frac{M_{Fyz}}{a_5} = \frac{W_F}{a_5} \, o_{Fz}.$$ SYS 3 By turning the wheelset at 90° the other bridge circuits can be calibrated by the same method. The wheelset, calibrated in this way and having regard for its static tare-weight is mounted under the test vehicle. The wheelset is checked prior to commencement of actual field measurements on a special test rig, which permits the simulation of the Y and T_X forces via a cross-roller-carriage, Q is simulated by loading and off-loading the test vehicle (Pic. 5). #### 4. DYNAMIC CALIBRATION As the amplitudes of the forces are time-dependant and because quantitative results are required beyond the static case, it is also necessary to calibrate the test method dynamically. The wheelset, securely mounted by its axle-boxes upon a test rig, is jogged by an electrodynamical pulsator which induces the Y and Q forces in the manner shown in Fig. 6. The calibration of the $T_{\rm X}$ -forces was impossible due to mecha- nical reasons. Fig. 7 shows the block diagramm of the evaluating cascade. The signal from the wheelset computer is compared with the signal from a quartz force transducer mounted on top of the electrodynamical pulsator. The transfer function, with the amplitudes ratio and the phase differences and the coherence function as an indicator for the quality of the test are computed and plotted in the range from 5 Hz to 100 Hz as in Figs. 8 and 9. The accuracy for the Q-force is better than 1 % in the range up to 25 Hz and better than 5 % up to 30 Hz. A point of resonance occurs at 77 Hz. The accuracy for the Y force is better than 1 % up to 22 Hz, a point of resonance being found at 92 Hz. #### 5. ERROR EVALUATION #### a) Mechanical effects In the equation system 1 we have in the determination of the Y forces the levering efforts b_{Al} and b_{A2} defined as constant parameters. But during the actual vehicle run this assumption is no longer correct due to the change of wheel/rail contact point and we thus have a measuring error. Computing the largest absolute error and assuming the remaining parts of the system to be correct, we can obtain an estimation of the influence of this effect upon the accuracy of the Y forces. Thus equation 5. $$|\Delta Y_1| = |\Delta b_{A1}| \cdot \frac{|O_1|}{r_1}$$ $$|\Delta Y_2| = |\Delta b_{A2}| \cdot \frac{|O_2|}{r_2}$$ (5) It is now clear that by changing the wheel/rail contact point we get an error, which depends on the corresponding vertical Q force and the radius of the wheel disc. Where in curve negotiations a change of the wheel/rail contact point of about 0.02 m occurs, we then get an influence upon the accuracy of the Y force of about 4 % of the Q force for a wheel disc having 0.5 radius. #### b) Electrical effects The electrical error is caused by the measuring cascade, which generates an electrical signal from the mechanical deflection corresponding to the bending moments. A computation for the error of the bending moments is possible under the assumption that the power supply to the bridge $U_{\rm p}$, the factor $\frac{W \ \cdot \ E}{K}$ and transformation portion of the equation 4 generate an error, the largest relative error such as in equation 6. $$\frac{|\Delta M_{yz}|}{|M_{yz}|} = \frac{|\Delta U_{z}|}{|U_{z}|} + \frac{|\Delta\left(\frac{E \cdot W}{K}\right)|}{\left|\frac{E \cdot W}{K}\right|} + \frac{|\Delta\left(U_{D1} \cdot \cos\kappa - U_{D11} \cdot \sin\kappa\right)|}{|U_{D1} \cdot \cos\kappa - U_{D11} \cdot \sin\kappa|}$$ mit $U_{D1} \cdot \cos \kappa - U_{DN} \cdot \sin \kappa + 0$ 16) $$\frac{|\Delta M_{xy}|}{|M_{xy}|} = \frac{|\Delta U_{B}|}{|U_{B}|} + \frac{|\Delta \left(\frac{E \cdot W}{K}\right)|}{\left|\frac{E \cdot W}{K}\right|} + \frac{|\Delta (U_{D1} \cdot \sin\kappa + U_{D11} \cdot \cos\kappa)|}{|U_{D1} \cdot \sin\kappa + U_{D11} \cdot \cos\kappa)|}$$ mit $U_{D1} \cdot \sin \kappa + U_{D11} \cdot \cos \kappa \neq 0$. The first two expressions are neglegible, because the error of the power supply is kept down with little effort to less than 1 % oo and the deviations of the mechanical values are calibrated for each bridge circuit. The remaining relative errors of the products between unbalanced voltages and sin and cos of the wheel rotational angle are given by the conformity error of the angular probe and by the error of the analogous multiplier. To minimise this influence, angular potentiometers with conformity error less than 0.5 % and multipliers with an error less than 0.15 % are used. Additionally the multipliers with simular errors are selected with the aid of a digital computer and, based on the results obtained, incorporated into the measuring cascade for further error suppression. The small unbalanced voltages $(0-\pm 5 \text{ mV})$ are preamplified by an amplifier with high common mode rejection (120 dB) which is mounted on the axle as shown in Pic. 10, at which position there is no noise-interference on the measuring signals, at the same time requiring only a very simple zero adjustment for the measuring procedure. Pic. 11 shows the preamplifier and angular probe mounted on the axle journal. #### c) Total error The total error for the forces is determined by the error of the electronical equipment its value being less than 1 % for all forces except for the Y force, where we have an additional error due to mechanical influence, which can override the error caused by the electronical equipment by altering the wheel/rail contact point during tight curve negotiations. #### 6. SPECIAL FEATURES The clear mechanical theory of the test method also allows its application to very complicated wheelsets such as powered or braked wheelsets. By appropriatly choosing the number and the positions of the cross-sections it is possible with such wheelsets to determine the forces acting between rail and wheel without influences due to powering or braking moments. Therefore, on Deutsche Bundesbahn adhesion is measured on braked wheelsets in accordance with the following equation: $$\mu = \frac{\tau_x}{\sqrt{\gamma^2 + \varrho^2}}$$ The influence of the varying wheel/rail contact point and its effect upon the Y forces enables us to obtain an absolute determination of this point as seen in equation 5. We are developing a test method which permits the determination of the horizontal forces by measuring tension and compression stresses. This method is independent of the position of the wheel/rail contact point and, in conjunction with the Wheelset Axle Method makes it possible to carry out a coutinuous determination of the respective contact-point position. #### 7. CONCLUSION A measuring method was introduced, by means of which the forces occurring at the wheel/rail contact point in all three directions may be determined simultaneously and continuously. With the exception of the wheel contact-point error relevant to the Y forces, the error occurrence from the statical up to a specified frequency range is less than 1%. The measuring method can be universally applied and has hitherto been employed on locomotives, powered multiple units, as well as on passenger and freight cars not only en Deutsche Bundesbahn (DB), but also for mutual investigation work in collaboration with other railway administrations. Fa34,007.01 Fig.2 Fig.4 ~1131¢111 ~ Fig. 6 Fig.7 VERSUCH 9 ANREQUAG UNGEREGELY KRAFT $y_{\rm s}$ / KRAFT $y_{\rm s}$ F=, SHZ TRANSFER FUNCTION Fig. 8 7-16 VERSUCH 3 QS ZU QR F=.5HZ AVG=64 TRANSFER FUNCTION VERSUCH 3 QS ZU OR F=. 5HZ AVG=64 TRANSFER FUNCTION Fig.9 7-17 PICTURE #3 ## PICTURE #5 ## PICTURE #10 ## PICTURE #11 SESSION 2: WHEEL/RAIL LOAD MEASUREMENT TECHNIQUES - II # WAYSIDE WHEEL/RAIL LOAD MEASUREMENT TECHNIQUES Harold D. Harrison Donald R. Ahlbeck BATTELLE Columbus Laboratories 505 King Avenue Columbus, Ohio 43201 Measurement of dynamic forces at the wheel/rail interface has long been of interest to railroad administrations, rail vehicle designers, and track
designers. An accurate assessment of these forces is essential to the safe operation of trains, as well as the design of vehicle and track structural components. Techniques employed to measure wheel/rail forces fall into one of two categories: loads measured at a specific location in the track (wayside measurements) and loads measured at a specific rail vehicle (on-board measurements). In this paper, the development of wayside wheel/rail load measurement techniques and transducers is reviewed. An evaluation is presented of these different techniques based on recent laboratory experiments and field measurement experience, and a comparison is made of simultaneous measurements from current state-of-the-art wayside and wheelset load transducers. #### INTRODUCTION Loads at the wheel/rail interface are transmitted across a small contact patch on the running surface, except when the wheel flange contacts the rail, in which case a two-point load path exists. The forces at this interface are: - Vertical forces due to the vehicle static weight, and dynamic forces due to irregularities on the wheel and rail running surface (wheel flats, rail joints, et cetera), the response of the vehicle to track geometry errors, and components of longitudinal train-action forces; - Lateral forces from the vehicle response to track geometry irregularities, components of longitudinal train-action forces, external disturbances such as wind forces, self-excited hunting motions, and the creep and flanging forces necessary to guide the vehicle through curves; - Longitudinal forces due to wheel-rail creep, traction (with powered wheelsets), and braking. The force vectors at the wheel-rail interface are illustrated in Figure 1 for a typical loading situation, that of the lead outer wheel of a rail vehicle F_{v} = VERTICAL LOAD AT TREAD CONTACT $F_{.V}^{'}$ = VERTICAL LOAD AT FLANGE CONTACT FLc = LATERAL LOAD DUE TO CREEP FORCE (SHOWN FOR HIGH RAIL ON CURVE) F_{lf} = LATERAL LOAD DUE TO FLANGE FORCE (LOADS SHOWN ACTING ON THE RAIL) FIGURE 1. SCHEMATIC DIAGRAM OF WHEEL-RAIL INTERFACE REGION negotiating a sharp curve (radius of curvature less than about 1,000 ft). Wheel-rail loads have been characterized under typical revenue freight traffic¹. Maximum expected load amplitudes from this source and from other experimental programs are summarized in Table 1 to provide an appreciation of the full-scale range required of wheel-rail load transducers. #### HISTORICAL BACKGROUND There are two different, yet fundamentally similar methods for measuring wheel/rail loads: with the instrumented wheelset, or with the instrumented rail. Strain gages, in one case on the wheel plate or spokes, in the other case on the rail web or base, are used to transduce strains resulting from the wheel-rail loads into proportional electrical signals. Other methods have been employed in the past to measure wheel loads: combinations of load cells and strain gages on the rail vehicle truck, or load-cell base plates beneath the rail, for example². These methods are subject to substantial error in projecting the measured loads back to the actual wheel-rail loads. The current trend is toward direct measurement of loads at the wheel or rail. #### Vertical Loads From Instrumented Rail A variety of strain gage patterns have been applied to rail measurements of wheel-rail loads. Perhaps the most successful has been the vertical load measurement circuit adapted from strain gage patterns reported by the ORE3,4. This pattern, illustrated in Figure 2, measures the net shear force differential between the two gaged regions, a-b and c-d. With the gage pattern placed between the rail support points (in the "crib", the space between crossties), the circuit output is directly proportional to the vertical load, P, as it passes between the gages. The influence zone of the pattern is very short, few inches either side of the mid-point between a-b and c-d, so that only a sample of short time duration is provided from each passing wheel. From laboratory and field tests, this pattern has shown excellent linearity and minimal sensitivity to lateral load (cross talk) or to the lateral position of the vertical load. Other methods have been employed to extend the vertical measurement zone and provide a longer time duration of the load sample. Russian experimenters have developed a system utilizing web compression strains at the neutral axis of the rail. Laboratory strain search techniques indicated that this location provided the best compromise between sensitivity, cross talk, and influence length. The influence length to the 50 percent amplitude points for one gage at the neutral axis was found to be about 4 inches (10 cm). Bridges were wired with six gage pairs spanning 20 inches (51 cm), and six adjacent circuits provided sufficient length to capture one complete wheel revolution. Recent Battelle experiments¹ used rail web chevron gage patterns in combination with load-cell tie plates, as shown in Figure 3, to extend the vertical load measurement zone to 35 inches (89 cm), approximately one-third of a wheel revolution. This method was used to record flat wheel and rail joint impact loads. FIGURE 2. STRAIN GAUGE CIRCUIT FOR MEASURING VERTICAL WHEEL-RAIL LOADS 9 TABLE 1. MAXIMUM EXPECTED LOADS AT THE WHEEL-RAIL INTERFACE | | Wheel-Rail Loads - lb (kN) | | | | |--|----------------------------|----------------|-------------|--| | | Vertical | Lateral | Longitudina | | | Good Tangent Track (CWR) | | | | | | Mixed Freight Traffic, > 60 mph (0.1% Probability Level) | 49,000 (218 |) 12,000 (53) | | | | Mixed Freight Traffic, < 40 mph (0.1% Probability Level) | 48,000 (214 |) 3,500 (16) | | | | Extreme Value (Maximum Recorded) | 104,000 (463 |) 22,000 (98) | | | | Poor Tangent Track (BJR) | | | | | | 100-ton Freight Car, Roll Resonance on Staggered Joints | 80,000 (356 |) 30,000 (133) | | | | Joint Impact | 80,000 (356 |) | | | | Good Curved Track (CWR), R = 1000 ft | | | | | | Locomotive (6-axle), Sanded Rail | 45,000 (200 |) 15,000 (67) | 8,000 (36) | | | Locomotive (6-axle), Sanded Rail, High Dynamic
Braking Load | 45,000 (200 |) 22,000 (98) | 12,000 (53) | | | 100-ton Freight Car | 50,000 (222 |) 12,000 (53) | 4,000 (18) | | | Good Curved Track (CWR), R = 573 ft | | | | | | Locomotive (6-axle), Sanded Rail | 45,000 (200 |) 18,000 (80) | 8,000 (36) | | | Locomotive (6-axle), Sanded Rail, High Dynamic
Braking Load | 45,000 (200 |) 27,000 (120) | 12,000 (53) | | | Poor Curved Track (Line and Cross Level Errors) | | | | | | Locomotive (6-axle) | 50,000 (222 |) 45,000 (200) | | | EXTENDED VERTICAL WHEEL/RAIL LOAD MEASUREMENT ZONE ON CWR TRACK EXTENDED VERTICAL WHEEL/RAIL LOAD MEASUREMENT ZONE AT RAIL JOINT FIGURE 3. EXAMPLES OF EXTENDED VERTICAL WHEEL-RAIL LOAD MEASUREMENT ZONE (35-IN LENGTH) ### Lateral Loads From Instrumented Rail Measurements of lateral wheel-rail loads have been somewhat less successful. A circuit for measuring lateral load through the bending strains in the rail web was reported by the ORE6. Swiss experimenters used special 8-inch (20 cm) wide gages connected in series to increase the length of the measurement zone, measuring bending strains along the upper region of the rail web between ties, and along the lower region over a tie. A variant of this circuit consisting of four vertically-oriented strain gages, one above and one below the neutral axis on either side of the web and directly over the tie, was used by Battelle in test programs during 1976. During tests of the SDP40F locomotive on the Chessie System in 19777, substantial discrepancies were discovered between apparent lateral loads measured by instrumented wheelsets and simultaneously by the rail circuits. This led to extensive laboratory tests by Battelle to evaluate this circuit and other possible strain gage configurations. vertically-oriented gage pattern was found to be quite sensitive to cross talk from the lateral position of the vertical load, resulting in apparent lateral load signals substantially higher than the actual load. Two other gage patterns reported by the ORE8 were evaluated, both using longitudinally-oriented gages on the rail base or base plus head, located mid-way between ties. These patterns, used by German (DB) and French (SNCF) experimenters, proved to have poor linearity and were quite sensitive to support conditions, an important criterion for typical North American track with spikes and wood tie construction. A "base chevron" pattern suggested by Harrison was also evaluated in these laboratory tests, and proved to have the best combination of characteristics. Comparative results from these tests are given in Table 2. In the past two years, the base chevron gage pattern shown in Figure 4 has been evaluated in several major field experiments employing both wheelset and rail instrumentation 1,9,10. Still another gage pattern consisting of vertically-oriented gages applied within the base fillet radius on either side of the rail, centered within the crib, is being evaluated by DOT's Transportation Test Center. Comparative analyses of wheelset and rail-measured lateral load data and error analyses of both transducer systems have been made to define problem areas with these patterns and to allow improvements in their application. #### PRINCIPLES OF OPERATION Wheel-rail forces are applied at small contact interface patches on the wheel tread and (under some conditions) the wheel flange, as shown in Figure 1. Strains near these contact patches in both the wheel and rail are short-duration pulses; but as the loads are distributed into the wheel or track structure, these strains become more diffuse and longer in time duration. Measuring these strains to produce a signal proportional to a given load creates sometimes-conflicting requirements: - To maximize sensitivity and signal-to-noise ratio, - To minimize distortion due to
orthogonal loads and changes in load position on the wheel or rail running surface, - To measure close to the contact interface, minimizing the mass attenuation from high-frequency dynamic response, FIGURE 4. STRAIN GAUGE CIRCUIT FOR MEASURING LATERAL WHEEL-RAIL LOADS TABLE 2. COMPARATIVE EVALUATION OF LATERAL WHEEL-RAIL LOAD MEASURING CIRCUITS ON RAIL | Criteria | Web Vertical
Over Tie
(Fully-
Supported) | Web Vertical
Between Ties | Base Chevron | Base
Longitudinal | Head and Base
Longitudinal | |---|---|------------------------------|--------------|-------------------------------|-------------------------------| | Sensitivity # | Good | Good | Good | Good | Excellent | | Microvolts/volt per kip | 21 | 19. | 17 | 17 (1/2 ³¹ bridge) | | | Linearity (O to 10 Kips) | Fair | Excellent | Good | Poor | Poor | | at 5 kips, Error = | + 9% | -1% | -5% | +61% | + 32% | | Crosstalk* | Poor | Poor | Good | Fair | Good | | Lb per 1000 lb V at
Flange Contact Point | 580 | 780 | -56/-132ª | 133 | -13/-179 ^b | | Sensitivity to Support | Fair | Poor | Good | Poor | Poor | | Clips off, field -
Clips snugged - | | -7%
-49% | -11%
+10% | +89%
-46% | +46%
-32% | | Sensitivity to Vertical
Position of Lateral Load | Fair | Fair | Good | Fair | Good | | Z =44" to81" below rail running surface | +18% | +19% | +8% | -12% | -10% | | Change in Sensitivity under
Vertical Load (0 to 30 kips) | Good | Poor | Good | Fair | Goud | | 30 Ktp V, Y = 0 | -4% | -49% | -3% | +19% | +32 ^c | Clips loose on adjacent ties (nominal condition) Sensitivity for lateral load applied at Z = -.44" below rail running surface Near edge of chevron pattern Due to localized head bending strains Disregarding localized effects in head (gages centered on head at X = 1.75") • To produce a continuous signal proportional to wheel/rail load. Track instrumentation cannot, of course, meet this last criterion. The incrib strain gage patterns provide a smaple, typically 3 to 30 milliseconds in duration, of the passing wheel loads. The maximum "sampling rate" of the lower-frequency components of these loads is limited by the crosstie spacing. An example of typical lateral and vertical load signals from wayside transducers is shown in Figure 5. Signal processing from wayside transducers is straight-forward, however. In current practice, both FM analog recording and frequency-division multiplexing with direct recording are used to record the signals on magnetic tape. Up to 104 data channels were recorded during the recent Perturbed Track Tests 10. On-site data processing is controlled by a microprocessor, which determines the peak lateral and vertical load for each passing wheel at each transducer location, stores these values on digital cassette tape, and prints out the tabulated values after the train has passed. Data in digital form are then used at a later time in the statistical analysis of loads and L/V ratios. Peak loads from individual wayside transducers can be used to estimate longer wavelength transient loads through specific track geometry errors. In a recent test program to evaluate AMTRAK's high-speed AEM-7 electric locomotive, a geometry error was built into the track and instrumented with wayside transducers for measuring wheel/rail loads. The perturbation layout is shown in Figure 6, along with plots of lateral load on the left rail (Measurement Sites 6 through 10) from the wayside measurements. A good approximation of the longer-wavelength transient lateral loads can be obtained using transducers spaced every other tie. #### CALIBRATION An important aspect of wheel-rail load measurements is the calibration technique used to determine transducer gains and scaling factors. This has been addressed by Vanstone⁹ with regard to the Perturbed Track Tests and the comparison between rail transducers and both SDP40F and E8 instrumented wheelsets. Rail circuits are calibrated by means of a rail head fixture with orthogonal precision load cells simulating the contact shape of a new AAR wheel. Vertical loads are applied hydraulically, reacted against the underside of a car or locomotive; and the lateral load is then applied hydraulically between the rail heads with the "wheel" in flange contact. Moments induced in the load jacks as the rail head moves laterally outward are minimized by clevis pin load cells in the vertical load path. Signals from the strain gage circuits are plotted on an X-Y plotter versus the precision load cell outputs, and the gain of the circuit is established in engineering units by the resulting slope of the plot. Resistor shunt calibrations are then used throughout tests to provide a reference sensitivity on this physical calibration. Errors introduced in the calibration process, primarily affecting the lateral load circuit, include moments in the rail head due to the lateral position of the vertical load, irregularities in rail support at the ties, and rotation of the rail at higher L/V ratios. Two examples of the resulting X-Y calibration plots are shown in Figure 7, one for concrete tie track, the other for wood tie track. In both cases, the FIGURE 5. EXAMPLE OF LATERAL AND VERTICAL WHEEL/RAIL LOAD SIGNALS FROM A WAYSIDE MEASUREMENT SITE -- HUNTING FREIGHT CAR (67 MI/H) ON TANGENT CWR TRACK a. LATERAL WHEEL LOADS ON LEFT RAIL DURING HIGH-SPEED RUN b. TRACK GEOMETRY PERTURBATION USED FOR LOCOMOTIVE TESTS FIGURE 6. EXAMPLE OF TRANSIENT LATERAL LOAD ESTIMATES FROM DISCRETE WAYSIDE TRANSDUCER MEASUREMENTS FIGURE 7. EXAMPLES OF X-Y PLOTS FROM TYPICAL SITES DURING CALIBRATION OF WAYSIDE STRAIN GAGE CIRCUITS ON CURVE #67 excellent linearity and minimal hysteresis are apparent for the vertical load circuits. Lateral circuits display a somewhat less linear response, particularly on wood tie track, as well as some hysteresis. These effects vary with the rail support conditions and tend to be minimized on good track, particularly with concrete ties. A more recent version of the hydraulic calibration fixture is the Track Loading Fixture, which was used for field tests of rail restraint capacity during July 1980. This fixture has the ability to generate large lateral deflections while measuring the total lateral (L) and vertical (V) loads exerted on the rail head, independent of the angular positions of the loading cylinders. The system has been sized to handle up to 50,000 lb (222 kN) lateral and vertical loads. An hydraulic power supply with an adjustable regulator is used to provide a more constant vertical preload, thus accomodating large changes in geometry during the loading cycle. The load is transferred to the rails through standard 36-inch (91.44 cm) diameter AAR wheel segments. The applied loads perpendicular and parallel to the plane of the track (V and L, respectively) are measured through a pair of clevis pin load cells at each rail, and are monitored by digital read-outs and X-Y plotters. This fixture will be used in the future to calibrate wayside strain gage patterns. Additional verification of rail circuit response to load has been provided by direct comparison with outputs from instrumented wheelsets on several locomotives. Vertical loads were verified by slow roll-by or spotting the instrumented wheelset directly over the rail circuit. Lateral loads have been compared by utilizing a loading fixture that provides a lateral load between the outer rim of a wheel and the gage side of the rail head either side of the wheel through a yoke. The common lateral load from wheelset and rail circuit at the opposite rail is then measured on an X-Y plot, as shown in Figure 8. In this figure, the dashed 45-degree line indicates an exact 1:1 relationship. At an L/V ratio near 0.5 (about 12,500 1b lateral load), some deviation appears in the plot. At higher L/V ratios, the dominant wheel/rail contact point moves toward the gage corner of the rail. Under these conditions the rail lateral circuit will exhibit some cross talk from vertical load which subtracts (underestimates) the actual lateral load. Laboratory experiments with the base chevron circuit have shown the cross talk magnitude to be approximately 60 lb per 1000 lb of vertical wheel load at the gage corner of the rail head. The wheel strain gage circuit has a similar cross talk term, but of opposite polarity (i.e., additive, or over-estimating the load), which increases the deviation from perfect correspondence between wheel and rail transducers. #### ERROR ANALYSIS Load measurements from strain-gaged wheelsets or rails are subject to errors from several sources. Several sources have addressed wheelset errors 9,11,12,13,14, while errors at the rail (some of which are analogous to the wheel) were also examined 1,9,10. The important characteristics and error sources of wheel-rail load measurement transducers are: • Sensitivity and resolution—sensitivity has a direct bearing on the signal-to-noise ratio, while resolution depends on the full range of FIGURE 8. COMPARISON OF LATERAL LOAD DATA FROM WHEEL AND RAIL STRAIN GAGE CIRCUITS the transducer (maximum expected load) and data processing errors over this range. - Ripple—the modulation in signal gain or scale factor due to wheel rotation (analogous to the "influence zone" at the rail). - Cross talk--outputs in the strain gage bridge induced by orthogonal loads (for example, apparent lateral load due to changing vertical load position across the wheel tread or the rail running surface). - Centrifugal effects—output signals due to strains induced by wheel rotation (affects wheelsets only). - Thermal effects—strains induced by changes in temperature (in practice affects wheelsets only). - Linearity and hysteresis—deviations during load cycles from the ideal strain gage bridge output versus load input relationship. - Longitudinal cross talk--apparent load due specifically to traction or creep
torque-induced loads. Typical values for these different error sources are summarized in Table 3 from the above-cited sources. Simultaneously-measured lateral loads from wheel and rail transducers have been evaluated⁹, 10. Results show rather close agreement on the average (within about 500 lb), but the standard deviation of differences between wheel and rail for different test sections typically ranged from 2,000 to 3,000 lb (9 to 13 kN), with the wheel sometimes high, and the rail sometimes high. This phenomenon is under further investigation. Using the one-sigma error terms of Table 3, the expected accuracies of the wayside wheel/rail load circuits may be estimated for typical field experiments: | | Railroad | | Transit | | |-----------------------------|-----------------|----------------|-----------------|----------------| | | <u>Vertical</u> | <u>Lateral</u> | <u>Vertical</u> | <u>Lateral</u> | | Full-scale range (kips) | 60 | 25 | 20 | 10 | | One-sigma error band (kips) | 1.2 | 1.5 | 1.1 | 1.2 | | Percent error (one-sigma) | 2 | 6 | 5 | 12 | A final consideration is system bandwidth, the maximum frequency range in which the transducer will measure loads at the wheel-rail interface without serious distortion or attenuation. Because of the mass of the wheel rim and the tendency toward wheel plate bending modes above 400 to 500 Hz, wheelset strain signals have customarily been low-pass filtered at 80 to 100 Hz. British Rail has noted a "ringing" upon impact at about 400 Hz with their spoked wheelset. The small effective mass of the rail head within the short influence zone of the rail circuit, on the other hand, allows a bandwidth well over 1 kHz. Wayside data, however, are normally filtered at 300 Hz before digital data processing. Recent studies of impact loads due to flatted or spalled wheels, particularly on concrete tie track, however, indicate that a bandwidth of 2 kHz may be more appropriate for the wayside data 15. TABLE 3. COMPARISON OF INSTRUMENTED WHEELSET AND INSTRUMENTED RAIL LOAD MEASUREMENT CHARACTERISTICS [REF. 1, 9, 10, 12, 13] | | ASEA/SJ Wheelsets | | Rail Circuits | | |---|-------------------|------------|------------------|---| | Criteria | Vertical | Lateral | Vertical | Lateral | | Sensitivity (μ in/in/kip) | 4.1 | 15 | 9.5* | 19* | | Linearity error (maximum deviation from straight line, kips) | unknown | unknown | <0.6*
(<0.8)* | 0.5*
(0.8)* | | Ripple (change in sensitivity with wheel rotation, %) | <u>+</u> 5 | <u>+</u> 2 | na | na | | Hysteresis (kips) | unknown | unknown | <0.5*
(<0.6)* | 0.6*
(0.9)* | | Vertical to lateral crosstalk (kips per kip V) | | • | • | | | at nominal contact position | | -0.040 | | -0.067 [@]
-0.035*
(-0.060)* | | at flange contact point | | unknown | | -0.056** | | Vertical to lateral crosstalk (sensitivity to lateral position of load moving toward flange, kips/kip V/in) | | +0.011 | | -0.033 | | Lateral to vertical cross talk (% per kip L) | <0.7 | | 0.07 | | | Sensitivity change with load position (L moving down rail, V moving toward flange, %/in) | +3.8 | +5.0 | -1.5 | +21.6 | | Centrifugal error | negligible | negligible | na | na | | Thermal error | a.c.
coupled | zero adj. | na | na | ^{*} Evaluation of 14 rail circuits, Ref. 1 , (Values in parenthesis at one standard deviation) ** Laboratory Tests. @ This value reflects some effects due to rail cant. #### CONCLUSIONS Loads from an instrumented wheelset can evaluate the dynamic response of a specific vehicle to a braod spectrum of track conditions over the given track route. Loads from an instrumented track site can provide an evaluation of all passing wheels (not just the instrumented wheelset) and can therefore encompass a full range of rail vehicles, speeds and operating conditions for that specific location, for comparison with the test vehicle. A judicious combination of both on-board and wayside measurements can most cost-effectively provide an evaluation of new equipment and a comparison with the existing load environment. #### REFERENCES - (1) Ahlbeck, D. R., Johnson, M. R., Harrison, H. D., and Tuten, J. M., "Measurements of Wheel/Rail Loads on Class 5 Track", Report No. FRA/ORD-80/19, Feb. 1980. - (2) Ahlbeck, D. R., Harrison, H. D., Prause, R. H., and Johnson, M. R., "Evaluation of Analytical and Experimental Methodologies for the Characterization of Wheel/Rail Loads", Report No. FRA-OR&D-76-276, November 1976. - (3) Anon., Question D71, "Stresses in the Rails, the Ballast and the Formation Resulting From Traffic Loads", Interim Report No. 1, Stresses in Rails, ORE, UIC, Utrecht, Netherlands, April 1965 (D71/PPI/E(44400)). - (4) Anon., ORE Colloquia, "Measurements and Their Analysis in Railway Technology", Report No. 1, 5th International Colloquim of ORE/BVFA on Railway Vehicle Technology, Vienna, Austrai, May 6-8, 1969 (Utrecht, October 1969, AZ 40/RPI/E). - (5) Kudryavtsev, N. N., Melentyev, L. P., and Granovskiy, A. N., "Measurement of Vertical Forces Acting from the Wheels of a Moving Train on the Rails", (Institute of Railroad Engineering, Moscow, USSR), Herald of the All-Union Scientific Research Institute of Railroad Transport, No. 6, 1973, pp 31-35. - (6) Question B10, "A Comparison of the Methods of Measuring on the Track and on Wheels the Lateral Forces (Y) and Vertical Forces (Q) Caused by Rolling Stock...", Interim Report No. 11, Office of Research and Experiments of the International Union of Railways (ORE), Utrecht, Netherlands, October 1964. - (7) Tong, P., Brantman, R., Greif, R., and Mirabella, J., "Tests of the AMTRAK SDP40F Train Consist Conducted on Chessie System Track", Report No. FRA/ORD-79/19, May 1979. - (8) Question B55, "Prevention of Derailment of Goods Wagons on Distorted Tracks", Report No. 4 (B 55/RP 4/e), Utrecht, October 1970. - (9) Coltman, M., Brantman, R. and Tong, P., "A Description of the Tests Conducted and Data Obtained During the Perturbed Track Test", Report No. FRA/ORD-80/15, January 1980. - (10) Harrison, H. D. and Tuten, J. M., "Perturbed Track Tests Wayside Measurements", Interim Report to DOT/TSC by Battelle, Columbus Laboratories, Contract No. DOT/TSC-1595, August 1979. - (11) Modransky, J., Donnelly, W. J. Novak, S. P. and Smith, K. R., "Instrumented Locomotive Wheels for Continuous Measurements of Vertical and Lateral Loads", ASME Paper 79-RT-8. - (12) Anderson, E., Anderson, T. J., and Nilstam, N. G., "Computation and Measurement of Track Forces and Running Properties. A Comparison Between Theory and Experiment", ASEA Report TKM 1978-11-22/EA. - (13) Thompson, W. I., III, "Plate Instrumented Wheelsets for the Measurement of Wheel/Rail Forces", Report No. FRA/ORD-80/58, Oct. 1980. - (14) Kesler, K., Yang, T-L., Mahone, G., and Boyd, P., "The Design and Application of Instrumented Wheelsets for Measuring Wheel/Rail Loads", ENSCO, Inc., presented at ASME Winter Annual Meeting, New York City, December 7, 1979. - (15) Ahlbeck, D. R., "An Investigation of Impact Loads Due to Wheel Flats and Rail Joints", ASME Paper No. 80-WA/RT-1, November 1980. #### WAYSIDE MONITORING OF WHEEL/RAIL LOADS Steven R. Benton PORTEC, Inc. Railway Products Division Oak Brook, Ill. 60521 #### Introduction It has become important to research and test organizations in the railroad industry in recent years to have the capability to measure and monitor wheel/rail loads that are produced in track. Not only the capability to measure but also to monitor and record these readings. One of the prime reasons for these measurements is to determine exactly what environment the track system experiences. Wheel/rail loads are a major input into this environment. Another factor is lateral to vertical (L/V) loads for a section of track since they are an important design consideration in constructing a track system and in operating traffic over that system. The design of equipment used by the railroad industry has to withstand the load environment the wheel/rail interface produces and it is, therefore, important to railroad equipment manufactures to know these inputs. Therefore, a great deal of research work has been done on developing measuring techniques for determining the wheel/rail load. There have been a number of technical papers published, foreign and domestic, on taking of track measurements. An area that has had much less work done and is of equal importance, is in techniques of monitoring and processing wheel/rail load data once it has been measured. A number of different methodology's exist as to monitoring but little exists as to how to apply these methods to individual measurement requirements. It is the intent of this paper to discuss one of these methods and how it applies to the monitoring and processing of wheel/rail load data. The techniques employed and experience gained in designing and constructing a monitoring and recording system for wheel/rail loads will also be considered. #### Background The characterization of the wheel/rail load environment has been a requirement for many years. This data has been important for the safe and reliable design of track components such as joint bars, tie plates and tie fastening systems and for the design of car and locomotive components such as wheels, bearings, and suspension systems. This type of data also has an important role in the testing laboratory. With the development of more sophisticated mechanical and electronic testing equipment it is possible to simulate portions of the track environment in the test lab. In order to produce the correct wheel/rail load environment it is necessary to know exactly what these loads are. It is possible to use the data measured from track as a direct input into this test equipment thusly simulating the environment encountered in the track. Various sources have been used to obtain data on wheel/rail loads. Much of
this data comes from commercial and governmental testing groups. The railroad industry has also conducted some testing, usually for their own requirements and usually unpublished. Since the sources of data that exist are limited and because much of the data would not satisfy existing requirements, it became evident that additional data would be needed and a system to make these measurements would be necessary. This system would be used to monitor and record wheel/rail loads and other track related data in an in-service environment. The fact that this system would be used for in-service field testing brought forth the question of what form the overall system should take? Should the system be portable or mobile abroad some type of vehicle? Should the system be a manned system or be an unmanned, data logger type system? There were also questions as to what types of instrumentation to use. Would this be an analog or digital system? The measurement technique that would be used to measure wheel/rail load was also a question. Since the track loading data that was needed would be used for a number of different requirements, the type of measurement technique that was used would be important. The techniques considered at the time were; the instrumented tie plate to measure vertical rail load; the instrumented rail technique using strain gages applied to the rail to measure vertical and lateral loads; and the use of a vehicle born system using an instrumented wheel set to monitor vertical and lateral loads. Since some of the testing would be done on concrete tie track and would prohibit the use of instrumented tie plates and the cost considerations and operation of an instrumented wheel set were prohibitive, it was decided to use the instrumented rail technique using strain gages applied to the rail to measure vertical and lateral load. Testing requirements at the time were to monitor and record data from track under different operating conditions. This would include both concrete and wood tie track. In order to move from location to location the system would need to be portable. The amount of track instrumentation being considered and the operating environment precluded using the unmanned data logger approach. It was, therefore, decided for ease of operation and portability to construct a system mounted in a vehicle. This vehicle would allow the system to be transported to any site where measurements were required with a minimum of effort. The instrumentation to be used to monitor the track data was of prime consideration. The system had to have the capability to monitor numerous data channels at the same time and also record them. There would also need to be provisions to look at the data as it was acquired. Since there were various requirements for processing and both high and low frequency data would be looked at, it was decided to monitor and record the data in analog form and to digitize and process the results at the laboratory. Using FM analog recording equipment with general purpose solid state signal conditioning, the system would meet immediate requirements to monitor high and low frequency wheel/rail load data as well as meet future testing needs as they arose. The use of FM analog recording techniques also allowed for the recording of data for long periods of time which would be required if the wheel/rail loads from a large number of passing trains were to be monitored. #### System Construction The data monitoring and recording equipment was mounted in a small 3/4 ton cargo van. This van was used because of its availability at the time and because it would be maneuverable in the areas where testing would be conducted. Some of these areas would prohibit access by a large van or motor home. Use of 48 inch equipment racks shock mounted in the van allowed the equipment to be easily accessible for operation and maintenance. FM analog recorder that was used could record 14 channels of data directly onto tape. Since 14 channels would meet our immediate requirements it was decided to limit the overall system capability to 14 channels. Two racks of 8 solid state signal conditioner/amplifiers were installed in the van of which 14 were wired into the FM analog recorder leaving 2 of the signal conditioner/amplifiers for use as spares. A 14 channel light beam oscillograph was also installed to monitor data on a "quick look" basis. The output of the FM analog recorder was wired to a patch panel which would allow access to any of the data channels during system set-up and recording. A dual channel oscilloscope, digital volt meter, and frequency counter were also installed to be used to adjust equipment during set-up and for maintenance of the instrumentation in the field. Circuitry was also added which would allow remote calibration of track instrumentation as well as to start and stop the data monitoring equipment during data acquisition. This circuitry allowed a single button to be pushed to start or stop all the data monitoring equipment. Since most of the equipment was temperature sensitive and operations would take place in both cold and hot weather, appropriate air conditioning and heating units were installed in the van. In most situations anticipated, test site locations would be remote and there would not be electric power available. This required that a gasoline motor-driven AC generator be provided to supply power to the monitoring equipment. To provide remote power, a 5 KW generator was installed in a utility trailer which would be towed behind the van. This trailer would also provide necessary storage space for other equipment as well as allow the generator to be operated away from the van for safety and to reduce the noise level around the monitoring van. A 100 foot power cord was provided to operate in this manner. Instrumentation to monitor voltage, frequency, and power consumption was provided in the van. Lights capable of running off both AC and DC battery power were also installed in both the van and generator trailer. This facilitated operations during night time in case of power failure. In order to operate a safe distance from the track at a test location, a single, multi conductor, instrumentation cable was used to connect the track instrumentation to the monitoring van. With the track instrumentation and monitoring equipment used, this cable could be approximately 200 feet long without having to use preamplifiers at the track and without an excessive amount of noise induced on the data lines. In order to connect the track instrumentation to this cable, a track side junction box was constructed with 14 environmental connectors for inputs from track instrumentation and one environmental connector for output to the monitoring van. The remote junction box also provided a location to install calibration circuitry to calibrate the track instrumentation. Connection of track instrumentation to the junction box was done using various custom made instrumentation cables. By using the track side junction box these cables could be made much shorter than if they had to run to the monitoring van. Custom cables also reduced the number of environmental connectors that would need to be used. #### System Operation Once a test site location was established and access had been gained to this location by the monitoring van, the instrumentation of the test site would be started. The application of strain gages to the rail to measure vertical and lateral wheel rail loads was done first, using weldable strain gages. Although weldable gages are rather expensive, they are easily installed with little surface preparation and are usually supplied environmentally protected, each having its own pigtail leads. The leads from each vertical and lateral strain gage circuit were gathered together and each circuit was connected to a cable running to the junction box. Solder connections were made to these leads and the connections were environmentally protected using heat shrinkable tubing and silicon rubber (RTV). This established a good electrical and water-proof connection. Once all the vertical and lateral wheel/rail load circuits were connected to the junction box, connection was established to the monitoring van through the 200 foot instrumentation cable. The system integrity of each circuit was then checked out from end-to-end. The noise level on each channel was checked and if excessive, adjustments made. Calibration of each of the vertical and laterial strain gage circuits was accomplished by using a calibration rig consisting of a hydraulic jack, calibrated load cell, and jacking frame. This rig allowed accurate known loads to be applied laterally, vertically, or in combination to each strain gage circuit. The calibration curve for each lateral and vertical strain gage circuit could be established and appropriate shunt calibration resistors found. These calibration resistors were then installed in the monitoring equipment circuitry to allow shunt calibrations to be made on each data run. As previously mentioned, internal circuitry allowed a shunt calibration to be made and recorded on each data channel at the start and end of each data run. This information was then used to establish scaling factors during data reduction. After the track instrumentation had been calibrated, the system was ready to record data from passing traffic. When a train approached the instrumented test section a data run would be initiated by pressing the "start" button. This would start the FM analog recorder and light beam oscillograph as well as initiate a shunt calibration of each of the data channels simultaneously. After the train passed the instrumentated test section the "stop" button would be pressed which would initiate another shunt calibration and then stop the recorder and oscillograph. After each run the data recorded on tape was played back through the light beam oscillograph to verify that it had been recorded. The monitoring equipment
was then reset to record the next passing train. This operation was repeated until a sufficient number of wheel/rail loads had been recorded. In order to record 40 to 50 passing trains it would require that a test site be monitored for 2 to 3 days depending on traffic. #### Data Reduction Data reduction and analysis requirements were established before field testing was started in order that the data recorded would meet the final analytical requirements. The initial data analysis requirements were to measure and print out all the peak vertical and lateral wheel loads and to plot histograms of these loads for each passing train. Another requirement was to calculate vertical to lateral (L/V) loads for each passing wheel. Since each wheel load created an output to the system, a comparison of wheel data could be made to individual cars using consist lists obtained from the railroad. High frequency analysis of the vertical and lateral $^\circ$ wheel/rail load could also be made. In order to accomplish these requirements, the data was digitized in the laboratory by replaying the analog data into the laboratory computer a number of times using various scan rates. This technique would not be possible if the data was digitized before it was recorded in the field. The digitized wheel/rail load data could also be used as a controlling input to the laboratory servo-hydraulic testing equipment, allowing laboratory test specimens to be subjected to the loads as they exist in track. #### Conclusions Techniques for measuring wheel/rail loads are still being refined and new methods are still under investigation which will allow wheel/rail loads to be measured easily and with greater accuracy. Along with the development of more accurate measuring techniques will be more sophisticated monitoring equipment. Microprocessor and minicomputer based systems are already on the market which allow a large number of data channels (30 to 40) to be acquired, digitized and recorded at rates fast enough to analyze the high frequency content of the data. The type of monitoring system used for each test will have to be determined from the data analysis requirements. It is important that the techniques used to acquire the data are compatible with the methods used to monitor and record data. Each requirement of the test needs to be considered and well planned ahead of schedule in order that the final data obtained is correct. #### DISCUSSION Mr. Ahlbeck: Don Ahlbeck, Battelle. Did you apply any of the one-inch gages to the high rail of sharp curves and, if so, did you have any failure problems with it? Mr. Benton (PORTEC): We apply gages to both low and high rail, and I think the largest curve that we've tested to date is about 6 degrees. We have never had an ELTEC gage fail in the field, but we haven't really done that many measurements to say they're not going to. But we haven't seen any failures yet. I know this has been a problem with these gages that has been seen. Mr. Caldwell: Caldwell from CN Rail. I'd like to put a question to you, Mr. Benton, and also for Harold Harrison. In connection with the lateral force measuring circuits that are used, the circuit is essentially monitoring or responding to shear strain on the base of the rail which can arise from lateral fluctural shear when the wheel is between two measuring stations, and also from torsional shear which may occur when the wheel is removed or outside the measuring station. I note that the calibration procedures tend to apply the load, the question is really how do you calibrate them? The ones I see you talking about apply the load outside the measuring station, would the gages still respond and therefore, how do you avoid the crosstalk from other wheels down the track? Mr. Harrison (BATTELLE): I guess I can give you the answer to that because our laboratory has studied that problem. We did determine that basically the wavelength of shear load taken at the rail outside the zone is typically long enough that the difference is quite small and therefore cancels out to a very low number. More importantly, there is actually the degradation in the crosstalk sensitivity to vertical load as you approach the edges of the sensitive zone and that sort of thing. However, fortunately, it is added to the center and so what we do then is simply restrict our data sampling procedure. We only sample when it is centered and at that point the input from outside forces is negligible. Mr. Tong (TSC): I think of of the worst problems of field testing is really how to apply the gages. Maybe you can tell us from experience how you actually put a gage in, how difficult it is, and what kinds of things one should watch out for. That's Question 1. Question No. 2, I think Don alluded to, it that we do have some problem of failure of the gages in high curves. Maybe he can tell us how this gage failed and how we cope with this problem. Mr. Benton: If I might quickly answer your first part, the weldable gages worked out very well. All that's needed is just grinding of the rail to get a surface to put the gage down on. Of course, the environmental problems with trying to put a bondable gage on in the field can be disastrous. But the techniques involved with weldable gages are easily gained by experience, and it allows for the capability to measure these loads in the field rather quickly and, besides the initial cost of the gages, fairly inexpensively. Mr. Ahlbeck: I might add that both the key fellows from HITEC are here at the conference, Steve Wnuk and Doug Unkel, and if anyone is interested they would probably be very glad to give a pitch on installation of their gages. We worked with both the ELTEC and the HITEC gages, and the installation procedures are nearly identical. They both add a stainless steel shim. We've found that people who have used weldable gages in other applications of severe environments have not had the same problems necessarily that we've had in rail applications. Primarily, there seems to be some differences in the rail steel properties. Other than that, if anybody has any further questions we can discuss it later. #### RAIL LOAD MEASUREMENTS ON A SUBWAY SYSTEM #### J. R. Billing Ontario Ministry of Transportation and Communications 1201 Wilson Avenue Downsyiew, Ontario, Canada M3M 1J8 The Toronto subway has cars of three age groups. The cars of the two older groups have a tendency to hunt at cruising speeds, while the newer cars are stable. Rail wear patterns have developed on tangent track with a wavelength corresponding to the frequency and velocity of the hunting cars. An investigation has been launched into the lateral dynamics of the cars, rail loads, and the economics of car and track refurbishment, to forestall a future maintenance burden. This paper describes the rail load measurements. Two test sites were selected, one with new rails and one with a well developed rail wear pattern. Strain gauge arrays to measure vertical and lateral rail loads were installed at ten locations over a distance of 11 m (36 feet) at both test sites. A procedure was developed whereby the strain gauge arrays were completely built up and tested in the laboratory prior to installation. This greatly reduced the time required for installation, and provided excellent quality assurance and consistency of calibration. Data was recorded on an FM multiplex system from passes by test trains of cars from all classes of the two most recent age groups, and revenue trains. The data was digitized and processed by computer. Individual cars passing over the test sites showed load variations consistent with hunting, and also showed remarkable repeatability between consecutive passes. (L/V) ratios in the range 0.5 to 0.74 were measured for cars of all classes at both test sites, though mean values were much less. Statistics of (L/V) by car class and test site were developed. It appears from these that differences in wheel/rail contact conditions may lead to lower loads on worn track than new track in some cases. ## INTRODUCTION The classes of cars on the Toronto Subway may be divided into three groups by age and primary suspension. The oldest cars, classes G1, G2, G3 and G4, are 22-28 years old and have a leaf spring supported journal box sliding in pedestals. The middle cars, classes M1, H1, H2 and H3, are 10-19 years old, and have a coil spring supported journal box also sliding in pedestals. The newest cars, classes H4, H5D and H5M, are 2-6 years old, and have a chevron rubber primary suspension. The early and middle cars have some tendency to body hunting at speeds in the range 56-72 km/h (35-45 mph). This is more noticeable in the middle cars, as they have greater acceleration capability so spend more time in cruise between the closely spaced subway stations. The tendency to hunt of these cars becomes greater as wear increases the journal box to pedestal clearance. The lateral dynamics of the middle cars has been examined in the past, but no scheme to alleviate hunting could be devised which did not involve major rework of the truck, so the issue was not pursued. More recently a wave pattern of wear has become apparent on some sections of tangent track traversed by trains at cruise speed. The wear patterns have a wavelength of about 12 m (40 feet), which corresponds closely with the wavelength of a car having a hunting frequency of 1.3 Hz while travelling at 56 km/h (35 mph). The patterns are often found adjacent to signal standards or tunnel portals, which suggests perhaps that an asymmetric pressure pulse excites the body hunting mode. It has been estimated that rail life may be reduced by perhaps one third by this wave pattern wear. However, the relatively low axle loads and tangent track have not required rail replacement at the rates seen by railroads on high tonnage tight curves. Concerns were raised that gradual spreading of the wear patterns throughout the system could result in future maintenance burdens.
An investigation was therefore undertaken jointly by TTC and MTC to get an understanding of the problem. Working groups of staff from both organizations were formed to investigate three principal areas: - 1/ Methods to eliminate hunting of the middle age group cars; - 2/ Rail loads on new track and on worn track; - and 3/ Economic issues in refurbishment of cars and track. This paper describes the work in the second of these. The objectives of the test were to quantify the vertical and lateral loads due to the middle age group hunting cars, and the newer cars having good stability, on both new and worn track. If it is assumed lateral load, or (L/V) ratio since both groups are of approximately the same weight, is an index of wear then comparisons between loads due to car classes would permit allocation of responsibility for track wear. This then could be used with the economic analysis to reach a strategy for refurbishment of cars, track, both or neither. Two test sites were selected. The first was on an at-grade section of the Southbound track of the Yonge-University-Spadina line, just North of Yorkdale station. The track had seen only 2½ years service, and some rail wear was developing. Trackwork was 115 lb RE continuous welded rail laid on a concrete slab, using the standard TTC direct fixation fastener on nominal 0.61 m (2 ft) centres, with 1 in 20 inward cant. The second test site was in tunnel on the Westbound track of the Bloor-Danforth line midway between Donlands and Pape stations. The rail had been in service some 15 years, and was nearing the end of its useful life. Trackwork was 100 lb AR-A continuous welded rail laid on the concrete invert with the TTC fastener, also at 0.61 m (2 ft) spacing, but with a 1 in 40 cant. Revenue trains passed each site at speeds of 56-64 km/h (35-40 mph). MTC owned a dynamic data acquisition system with 24 channel capability, so it was decided to instrument one rail at each test site with ten strain gauge arrays to measure vertical load and lateral load. These arrays were placed in the centre of alternate fastener bays, so covering a distance of about 11 m (36 ft). This is about the expected wavelength of a hunting train, so it was expected that the sinusoidal trajectory of loads due to hunting would be evident, and a peak (L/V) could be estimated. ## STRAIN GAUGE ARRAYS FOR RAIL LOAD MEASUREMENT Strain gauge arrays for measurement of vertical and lateral rail loads are shown in Figure 1. When centred between two fasteners, these arrays both produce an electrical output proportional to the shear force on the rail. These arrays are described in Reference 1. Similar arrays had been used earlier on another system, but that test while eventually successful was plagued by mechanical and electrical problems. The TTC uses one rail as a signal circuit, and the other for traction current return. Interference effects from these and the car propulsion system were unknown. Installation work was only possible during three hours at night when traction power could be shut off. For these reasons effort was put into development of a procedure which would ensure a rapid, reliable and low noise installation of a strain gauge array. The final procedure involved complete buildup and wiring in the laboratory of both strain gauge arrays for a single location. Small pieces of 0.004 inch stainless steel shim stock were cut, rubbed with No. 200 grit emery paper, cleaned and degreased. Strain gauge locations were marked, and BLH FAE12S6 strain gauges were bonded to the shim using Micro-Measurement M-bond 200 contact cement. Vertical and lateral arrays were then wired into the Wheatstone bridge circuit in the laboratory. The wire from each gauge was shielded with the shield cut back to avoid any contact with the shim or rail, and all shields for one array were joined. The finished gauge assemblies were moisture proofed with Mirco-Measurement M-Coat A and taped to a sheet of hardboard for transport, as shown in Figure 2. Laboratory checks were made on resistance to ground of each strain gauge on its shim, on Wheatstone bridge continuity, and a real-time spectrum analyser was used to check the noise spectra. The rail profiles were measured, and a neutral axis was computed for each gauge location. The rail was rough ground to remove mill scale and rust. Just prior to gauge installation the rails were finish ground with a No. 150 grit sanding disc, cleaned and degreased, and gauge locations were marked using a template. Individual shims were then bonded to the rail using Lepage 5 Minute epoxy, and held in place using 25 mm (1") diameter pot magnets. After about 15 minutes the magnet was removed and a piece of BLH Barrier E waterproofing compound was placed over the shim stock and short lead wires. The bridge was then connected to its lead wire inside a small plastic box which was sealed with wax. The common shield was connected to the shield of the lead which then was floated back to the data acquisition system ground bus. were brought back to a metal junction box and terminated in Switchcraft C5M chassis connectors. A permanent installation like this was obtained for little extra cost or effort, and it was considered worthwhile for quality assurance even over the short term of the test. Installation and cabling of all ten strain gauge locations was done in two three hour nights at Yorkdale, where the lead cables were under 30 m (100 ft) in length. An extra night was needed at Pape-Donlands principally for installation of the 300 m (1000 ft) lead wires. This strain gauge procedure was tested before application. Static load tests were conducted on a short piece of rail in the laboratory to verify a satisfactory epoxy bond could be obtained, and to establish response levels. Various shielding alternatives were examined using the real-time spectrum analyser, and these were further tested in an actual application in the Green-wood yard with both cam and chopper controlled cars driving over in acceleration, coast and regenerative braking. Strain gauge installation was very successful. Only one lateral gauge was unuseable, possibly due to an incomplete epoxy bond, and one vertical gauge apparently became grounded during a test. Passage of trains within an hour or so of gauge installation did not apparently affect their performance. Finally, because each strain gauge array is calibrated, the additional tolerances in this procedure over direct application of weldable gauges, as described in Reference 1, is not considered significant. ## DATA CAPTURE AND TRANSCRIPTION Data was captured using a multi-channel constant bandwidth FM multiplexing system. It provided transducer excitation, signal conditioning and calibration such that 24 data channels, consisting of 20 strain gauge bridges, two LVDT's and two load cells could be multiplexed in groups of eight onto the first three tracks of a seven track instrumentation tape recorder. Time code from a precision clock was placed on the fourth track of the recorder for synchronization on playback. A bank of eight discriminators was used to display one data track on an oscillograph recorder to monitor test progress. A block diagram of the system is shown in Figure 3. The strain gauge conditioning cards were set up from laboratory experience with the qualification procedure to provide a full scale in the range 53-89 kN (12-20,000 lb). A shunt current calibration of each channel was used. The data acquisition system was mounted in the MTC Mobile Laboratory for the Yorkdale test, where it could be parked just off the TTC right-of-way. At Pape-Donlands the equipment was mounted in a vent shaft at the end of Pape Station, and the only problem here was the rather long time for the system to warm up the 300 m (1000 ft) lead wires. All data channels were passed through 500 Hz anti-aliaising filters within the multiplex system. After the test was over the FM multiplex system was returned to the laboratory. Data from each test run was played back and converted to digital form and stored on a magnetic tape for processing on the MTC IBM 3033 computer. The data capture and transcription procedure was not ideal, as it gathered data whenever a train passed rather than for the short while an axle was passing a strain gauge array. The data transcription effort in particular was rather time-consuming. However, proven equipment and procedures were used which contributed to quality assurance. ## CALIBRATION OF STRAIN GAUGE ARRAYS A special assembly was designed and fabricated to calibrate the strain gauge arrays. It held hydraulic jacks and load cells, reacted the lateral jack loads between the rails, and the vertical loads between a rail and a diesel locomotive provided by the TTC. It is shown in Figure 4. The strain gauge array outputs had been found somewhat sensitive to the point of application of load, and a worn rail head was considered a difficult surface against which to react vertical and lateral loads. A small segment of a condemned wheel was therefore used to provide the contact interface, as shown in Figure 5. The contact condition could thus be assumed similar to that a train might see. Strainsert Model FL25U-3DGKT load cells of 111.25 kN (25,000 lb) capacity were used to measure the applied loads. However, the data acquisition system was set up only for 74 kN (16,667 lb) full scale, so loading was held just under 67 kN (15,000 lb) at Yorkdale, and under 53 kN (12,000 lb) at Pape-Donlands, to avoid saturation of load cell and lateral strain gauge arrays respectively. Load was provided by a compact Enerpac hydraulic jack, accumulator and pump system. The calibration loading procedure was as follows: - 1/ Put a 2.2 kN (500 lb) seating load on both lateral and vertical jacks and wait ten seconds; - 2/ Load up to full load, and wait ten seconds; - 3/ Lock the vertical jack and quick-release the lateral load, then wait ten seconds; - 4/ Release the vertical load and wait ten
seconds. An example loading is shown in Figure 6. Load was applied at the centre of each strain gauge array three times. In addition, a number of loads were done at off-centre points to investigate the effects of an off-centre load. The calibration assembly was light and easily handled, so it was found possible to apply one load about every four minutes, including moving the calibration assembly and the locomotive, and setting up. The FM data was digitized as described above, and processed on the MTC IBM 3033 Computer. Essentially the calibration was derived from the mean ratio of the time derivatives of load release and strain gauge response as $$c = mean ((dL/dt)/(dv/dt))$$ Repeatability for multiple loadings was found excellent for individual strain gauge arrays. Satisfactory consistency was found over all arrays, as may be seen in the summary table below: | Location | Array | Calibration | Coeff. of | |---------------|----------|-------------|-----------| | | | (lb/v) | Variation | | Yorkdale | Vertical | 19706 | 0.026 | | · | Lateral | 20453 | 0.162 | | Pape-Donlands | Vertical | 17055 | 0.039 | | | Lateral | 14009 | 0.145 | Calibrations are mean values over all loadings at all locations. The small coefficient of variation for vertical load is rather satisfactory, while the larger one for lateral load perhaps reflects variations in rail clip bolt torque, pad stiffness and other factors. ## TEST PROCEDURE Data was captured following the same procedure on three consecutive days at both test sites. Recording of train passbys began during the morning rush hour, and continued into the early afternoon. After the rush hour was over and headways were extended from 2-3 minutes to 5 minutes a special four car test train, having all its cars of the same class, was inserted into the circuit of revenue trains. This train was usually able to pass the test site every 15-20 minutes, and made 3 or 5 passes at 64 km/h (40 mph), and the same number at 40 km/h (25 mph). After these runs, the same sequence was repeated with a second test train. The cars were randomly selected by the dispatcher for the first test, and the same cars were used for the second test as far as they were available. However, since there was ten weeks between the two tests, individual cars could not be guaranteed identical for each test due to maintenance and wear. Revenue trains were recorded at both relatively heavy loads during rush hour, and with light loads thereafter. The duration of a train circuit along the subway line was between 90 and 110 minutes, so usually two to four passes were recorded each day for each revenue train. At the start of each day, and at necessary intervening points, a voltage calibration was recorded to establish zero and span of data channels. The recorders were started manually some ten seconds before a train reached the first strain gauge location, and were stopped several seconds after the last car passed. It generally took 8-10 seconds for a train to cross the entire test section. The run number and the number of the last car of the trains were inscribed on the oscillograph record and placed on the voice track to identify the data segment. Start and stop times for digitization of each segment were also determined. Data was recorded for 42 four car test train passes and 292 six or eight car revenue trains at Yorkdale, and for 43 test trains and 277 six car revenue trains at Pape-Donlands. Trains are assembled each day from married pairs of cars chosen apparently at random by the dispatcher, subject to a limited number of compatibility rules. There is no guarantee that one married pair will be going in the same direction or have the same neighbour pairs on two consecutive days. Trains may be taken from service due to failure, to be replaced by another train having the same run number. In order to ensure the cars of each passing train could be identified, the train run number, car numbers and time of day were recorded by clerks on the station closest to the test site for each train during the test period. After the test the analogue data was returned to the laboratory, where the selected portions were filtered with a low pass cutoff of 200 Hz, and digitized at a rate of 1000 samples/second onto a magnetic tape in a format compatible with the MTC IBM 3033 computer. Filtering reduced somewhat the sharpness of the vertical load response to wheel passby, but the options were limited by the equipment modules available. High impact loads due to wheel flats would not be seen due to filtering, but this was not a problem because the TTC monitors car wheels daily and trues them to remove flats to control groundborne vibration. The digital data was processed in two passes. The first pass consisted simply of calibration and a scan to determine mean peak vertical and lateral loads from each axle of the train passing each strain gauge location. A three millisecond (four scan) moving average was used to determine mean peak loads for a gauge location whenever the vertical load was above a trigger level of 8.9 kN (2000 lb). The average covers approximately the central 50 mm (2 inches) of the strain gauge array at 64 km/h (40 mph), while the duration of the signal above the trigger level was 16-20 milliseconds. Peaks were determined separately for vertical and lateral loads, since the peak lateral load often occurs slightly before or after the peak vertical load. The (L/V) ratio was computed as the mean peak lateral load divided by the mean peak vertical load, irrespective of their particular phasing, on the assumption the variation in vertical load would be small to the point where the peak lateral load occurred. The (L/V) ratio varied insignificantly for one to six millisecond moving averages, though the mean peak loads were reduced as the length of the average increased. The speed of each car through the test site was computed, and the vertical and lateral loads for each axle of a car were tagged with run number, time, date, car number and speed, and were stored on disk. This resulted in a significant compression of the data. The second pass consisted of statistical analysis of the data summarized on disk. Car weights were estimated from the mean axle loads across all strain gauge locations, and mean value and coefficient of variation was computed for car weight, speed, and peak (L/V) ratio by axle, for all car classes in test runs and revenue trains. The distribution of (L/V) ratio was also computed. The peak loads for each strain gauge location for three passes of a particular car are shown in Figure 7. Such repeatability was observed for many cars, which suggests that a car may have a specific load signature on a particular section of track. The signature may change with time due to wear and maintenance. The variation of both loads may be considered as an indication of car hunting. It was often found that the highest (L/V) occurred on the leading axle of a truck. This was true for all (L/V) ratios greater than 0.4 at Pape-Donlands, whereas highest (L/V) ratios occurred for all axles at Yorkdale. The highest (L/V) ratios, up to 0.74, occurred for the older and middle cars at Yorkdale, while the new cars there gave no more than 0.5. At Pape-Donlands, where none of the oldest cars operate, (L/V) ratios up to 0.5 - 0.6 occurred for cars of both middle and newer groups. The magnitude of these (L/V) ratios on tangent track are perhaps somewhat surprising, though the mean values are much less. A typical summary of mean maximum (L/V) ratio for the lead axle is presented below: | Car | Test | | Revenue | | |-------|----------|-------|----------|-------| | Class | Yorkdale | Pape | Yorkdale | Pape | | Ml | 0.303 | 0.219 | - | 0.212 | | Hl | 0.251 | 0.183 | 0.227 | - | | H2 | 0.231 | 0.295 | 0.349 | 0.209 | | Н3 | _ | - | - | 0.172 | | H4 | 0.211 | 0.332 | _ | 0.205 | | H5D | 0.223 | 0.198 | 0.215 | 0.214 | | Н5М | 0.222 | 0.159 | - | 0.186 | Absence of an entry in the revenue column indicates that class of car does not run on that line. Only a small number of H2's run through Yorkdale. Several deductions can be drawn from this table. The M1, H1, H5D and H5M test cars appear reasonably representative of the overall car population, whereas the H2 test cars may not be, and the H4 test cars apparently exhibit "rogue" behaviour at Pape-Donlands. At Yorkdale on new track all the newer cars have lower mean (L/V) ratios than all middle cars, and also lower coefficients of variation. This might be expected from the difference in hunting tendency. However four of the six classes have lower (L/V) ratios on the worn track at Pape-Donlands. The frequency distributions for H5D cars are presented in Figure 8, showing that the cars at Pape-Donlands also have somewhat less variation than those at Yorkdale. It is evident that wheel-rail contact conditions may differ substantially between the new and worn rails at the two test sites. Earlier analysis indicates that the lateral stability of the middle cars is increased somewhat with an increase in effective conicity, whereas for the new cars it is reduced. ## DISCUSSION The strain gauge array installation procedure was very successful, as the calibration results indicate. The procedure was mainly devised to maximize productivity during the three hours at night when traction power could be removed. However, the benefits to quality assurance from strain gauge array buildup in the laboratory quickly became evident and this procedure is recommended whenever schedule constraints and cold weather do not oblige insitu array buildup using weldable strain gauges. Data capture used equipment immediately available within MTC and was not ideally suited to the task. The data transcription step was rather time-consuming and costly, and would be circumvented by an on-site mini-computer data acquisition system. Data processing was straightforward due to the stability of the instrumentation and highly repetitive nature of
train passes. Data was captured from a large number of cars, both in test trains and revenue service. Loads due to a specific car appear to exhibit patterns consistent with their hunting characteristics, and show good repeatability for different passes. This suggests an instrumented track might be a useful method to evaluate the track load potential of various cars or suspension options. Individual (L/V) ratios in the range 0.5 - 0.74 were observed for cars of all ages, which might be considered high for tangent track. Statistics were computed for all car classes, and the mass of data available provides opportunity to gain much insight into relationships of track loading by the various car classes. At this point, with the analysis still underway, it is clear that observations from this data will be a useful contribution to the problem investigation, and could also have broader application. ## ACKNOWLEDGEMENTS The facilities and resources of the Toronto Transit Commission subway were made available by Messrs. I. G. Hendry and M. G. Brookfield, and instrumentation and data acquisition was provided by Messrs. W. R. Stephenson, J. W. Wagner and L. Pena of MTC Research Laboratory. The invaluable efforts of these and their staffs is gratefully acknowledged. ## REFERENCE 1. Ahlbeck D. R. and Harrison H. D., "Techniques for Measuring Wheel/Rail Forces with Trackside Instrumentation", Paper 77-WA/RT-9, ASME Winter Annual Meeting, 1977. LATERAL FORCE MEASUREMENT FIGURE 1/ STRAIN GAUGE ARRAYS FIGURE 2/ STRAIN GAUGE ARRAY ASSEMBLY FIGURE 3 SCHEMATIC OF FM MULTIPLEX DATA ACQUISITION SYSTEM FIGURE 4/ CALIBRATION ASSEMBLY FIGURE 5/ DETAIL OF WHEEL/RAIL CONTACT OF CALIBRATION ASSEMBLY FIGURE 6/ YORKDALE CALIBRATION LOCATION 1 FIGURE 7/ LOADS FROM REPEATED PASS OF ONE CAR FIGURE 8/ DISTRIBUTION OF (L/V) H5D CARS, LEAD AXLE #### DISCUSSION Mr. McConnell: Don McConnell of TSC. I won't speculate specifically on your comments about wheels and rails seeing the wear as some sort of a pattern of geometry. I will offer one piece of information, though. about four years ago, we sampled 15 sections of rail to try and develop contours for worn rails and contours for worn wheels. Out of those, 14 were sufficiently worn to constitute a fully service—worn condition. We essentially identified only 2 different wear profiles, one associated with curves and one with tangent track. Within the category (curve or tangent) the service worn profiles were consistent and appeared to be gravitating toward a single asymptotic profile which could be used for analysis purposes. Mr. Jackson: Randy Jackson from Boeing Service International at the Test Center. The data you've presented I presume you've picked the peaks off there if we're talking about time span but maybe I didn't catch it. Did you use a wheel pulse detector? Mr. Billing: No. Mr. Jackson: Did you use time to pick the peaks off the strain gage readings? Mr. Billing: We picked out a data segment while the train was passing and digitized the whole thing, and then I scanned, I set a level at about 2000 lbs. When I found all the places where the data was about 2000 lbs., then I scanned just over those regions to pick the peak values. I used the vertical to determine when a wheel was in the span of the given strain gage array. Mr. Jackson: You took the maximum in the span? $\underline{\text{Mr. Billing:}}$ I took the maximum 3 millisecond moving average within that span. Mr. Jackson: Another question. On your slides, you specified Axle 1. Did you do a distribution for each axle? Mr. Billing: I've got the data for all axles. Mr. Jackson: Was there a heavier axle? Mr. Billing: A heavier axle? Mr. Jackson: Out of the four, did one fit and one bend higher as far as vertical load? Mr. Billing: No. Basically the subway cars weigh about 55 to 65,000 lbs. empty. Mr. Jackson: They are uniformly distributed? Mr. Billing: That's right. There's only a small difference due to propulsion and acceleration. Mr. Jackson: But dynamically, they didn't distribute? Mr. Billing: Not as far as I can recall. Mr. Jackson: One last question. Are there pads underneath that track? Mr. Billing: Yes. There are, I think a half inch 60 grommet rubber. Mr. Jackson: Did you check the condition of pads on those two different test sites? Mr. Billing: No. We just took the track as provided by TTC. They told us this is a section of good quality new track, this is a section of good quality worn track, and we took it as was. Some of the bolts were somewhat loose, for example, which is why I suspect there's a fairly big scatter in the lateral calibrations. Mr. Jackson: That track is 60-inch gage? Mr. Billing: It's actually a 4 foot 10 and 7/8, but the artist drew it as 5 feet. # SPECTRAL ANALYSIS OF FREIGHT CAR TRUCK LATERAL RESPONSE IN DYNAMICALLY SCALED MODEL EXPERIMENTS L.M. Sweet* A. Karme1** Princeton University Department of Mechanical and Aerospace Engineering Princeton, NJ 08544 ### **ABSTRACT** The paper summarizes methods used to quantify the lateral response of freight car trucks to random track irregularity inputs. Spectral analysis is applied to the results of an extensive series of experiments using a one-fifth scale model of a truck and half carbody, in which all inertial, friction, creep, and stiffness forces are dynamically scaled. The repeatability and confidence limits for estimates of the spectral densities of track inputs and truck response variables are determined. The influence of forward velocity, truck internal friction, and axle load on the dominant truck response modes is presented. Cross spectral methods are used to reference signals to the true track centerline, and to compute lateral response transfer functions and coherence levels. The low levels of coherence between track inputs and freight car truck/carbody response indicate that linear transfer functions do not represent the response adequately, and that measured output spectra are superior to transfer functions for comparison of truck configurations. ### I. INTRODUCTION The characterization of freight car truck dynamics in terms of stability, performance, and response to track inputs presents major challenges for theoretical and experimental research. The complex nature of the interactions among the truck components requires careful design, execution, and interpretation of experiments to obtain valid, meaningful results. This paper presents experimental methods useful in characterization of truck dynamics, and validates them using one-fifth scaled models. ^{*} Associate Professor and Associate Director of Transportation Program **Graduate Research Assistant To focus the discussion a number of issues relevant to experimental design and interpretation of results may be raised. The conventional three-piece truck is comprised of elements exhibiting many degrees of freedom. Which motions or combinations of variables should be measured that best represent truck performance? From available analytical models over 41 parameters have been suggested as being relevant to truck dynamic performance.[7] Which parameters in a test program should be carefully controlled and varied systematically? Nonlinear effects associated with coulomb friction, clearances, and wheel/rail contact are dominant factors in determining truck behavior. This suggests that techniques used for truck excitation, reduction of measured data, and interpretation of results be appropriate for highly nonlinear systems. Finally, the stochastic nature of track inputs requires a statistical representation of measured results. How many repetitions of experiments, of what record length and bandwidth, are necessary to obtain results that are statistically meaningful? Methods previously used for truck lateral response characterization and model validation have been presented in [1-3]. Experimental results presented in terms of hunting velocity or time-averaged, mean-squared values of key performance variables may be useful from a design viewpoint, but generally are insufficient for model validation. In this paper spectral analysis of the entire recorded time histories of response variables is used to obtain more detailed characterization of truck lateral response over the range of operating speeds. The use of data reduction methods, such as transfer function analysis, that are based on the assumption of system linearity are shown to be of very limited utility for freight car trucks. The paper summarizes methods used to quantify the lateral response of freight car trucks to random track irregularity inputs. Spectral analysis is applied to the results of an extensive series of experiments using a one-fifth scale model of a truck and half carbody, in which all inertial, friction, creep, and stiffness forces are dynamically scaled. The repeatability and confidence limits for estimates of the spectral densities of track inputs and truck response variables are determined. The influence of forward velocity, truck internal friction, and axle load on the dominant truck response modes is presented. Cross spectral methods are used to reference signals to the true track centerline, and to compute lateral response transfer functions and coherence levels. The low levels of coherence between track inputs and freight car truck/carbody response indicate that linear transfer functions do not represent the response adequately, and that measured output spectra are superior to transfer functions for comparison of truck configurations. #### II. DESCRIPTION OF EXPERIMENTS ## Vehicle Model The experiments performed at the Princeton University Dynamic Model Track used a one-fifth scale model of a three-piece truck supporting a half carbody (Figure 1). The truck design modeled in the experiments is the ASF Ride Control Truck, selected because of the availability of data characterizing its inertia, stiffness, friction, and clearance properties [4]. The model is designed to reproduce, in scale, all dynamic forces that act on the
full scale truck in proper spatial and temporal relation. The principles of achieving dynamic similitude in rail vehicle models are presented in [5,6]. Summarized below are the key features of the model truck design: - a) Center bolster and side frames cast of aluminum from manufacturers drawings to achieve proper inertial scaling. - b) Wheels and rails machined to unworn profiles from a polycarbonate resin to achieve similitude in creep forces. Wheels are backed with steel rings to match scaled wheelset inertia. - c) Custom-wound springs to reproduce vertical, lateral, yaw, and pitch stiffnesses and solid heights of the D-5 spring group of the prototype truck. - d) Reproduction of clearances at the friction snubbers and bearing adaptors. Friction surfaces at these locations are steel to reproduce proper friction coefficients. The model design is subject to the following similitude relations: $$\lambda_{\text{GEOM}} = 0.2$$ $$\lambda_{\text{FORCE}} = 4.8 \times 10^{-4}$$ $$\lambda_{\text{TIME}} = 1.0$$ (1) The truck supports a half carbody model with adjustable center of gravity height, mass, and roll inertia, so that any carbody/lading combination may be simulated. The carbody has lateral, vertical, and roll degrees of freedom, with pitch and yaw restrained with a linkage system described in [6]. The model is propelled externally (see [6]) through these linkages. In the present model the carbody and center bolster are constrained to have the same roll angle, which is appropriate for small motions without rocking [7]; this constraint may be removed in future experiments. ## Instrumentation The variables measured in the experiments are listed in Table 1. An important feature of these experiments not previously achieved in freight truck tests is the simultaneous measurement of track inputs and truck response. As is shown later in the paper, such measurements are essential for cross-spectral analysis of truck response to track inputs. Special instrumentation includes the device shown in Figure 2 which measures lateral acceleration of the left rail and gauge variation, plus serves as a reference for the wheel-set displacement measurements. The yoke mounted on the front wheelset (Figure 3) connects to two DCDT's, the latter yielding wheelset lateral displacement and yaw angle. The data for all signals are multiplexed and recorded on a four track FM cassette recorder. Prior to digitization at 100 Hz the data is filtered with a second-order lowpass filter at 25 Hz. Record lengths provide approximately 20 ensembles of 64 samples each. Digitized data records are stored on tape for subsequent spectral analysis on a minicomputer. ## Conduction of Experiment Three groups of experiments are described in this paper. In the first group tests were repeated under carefully controlled, identical conditions. The objective of these tests was to determine the repeatability of the truck response given identical track inputs and system parameters. The tests were conducted at constant velocities on a 150 m scale model track section (equivalent to 0.75 km full scale), with rail alignments equivalent to Class 6+. The second group of experiments explored the velocity dependence of the truck response to the track geometry input. In the third group of tests, the sensitivity of truck response to parametric variation in the truck was determined. The variations selected (Table 2) emphasize the dominant role of coulomb friction and axle load. Snubber friction is removed by retracting the snubber wedges. Bearing adapter friction is removed by inserting a single bearing ball in a hole drilled in the adapter crown. Axle load is varied by applying a vertical force to the carbody. ### III. DATA PROCESSING METHODS ## Computation of Autospectra The spectral analysis of each signal is based on the FFT of 20 records of 64 samples each, using a Parzen spectral window [8]. Since the spectral estimates are computed from measured data they are subject to statistical uncertainties. The errors associated with the spectral estimates are determined by the data record length and the specified frequency resolution. The 90% confidence limits are computed from [8]: $$\frac{\hat{nS}_{xx}}{\chi^2_{n;\frac{\alpha}{2}}} < S_{xx} < \frac{\hat{nS}_{xx}}{\chi^2_{n;1-\frac{\alpha}{2}}}$$ (2) Computations were performed to establish the stationarity of the measured data. Since the confidence limits are constrained primarily by the length of statistically uniform track, similar confidence limits are expected for tests on full scale track. ## Reference to True Track Centerline Most mathematical models used for description of track geometry are defined by relative variables (gauge, crosselevation) and absolute variables (surface elevation and lateral alignment of the track centerline). While the relative variables are readily measured, the absolute variables are not, since neither the true track centerline nor an inertial reference are accessible to displacement transducers. Two principal techniques used for estimation of absolute track geometry are mid-chord offset methods and accelerometer/relative displacement methods. To implement the mid-chord method the offset of the rail from the midpoint of a nominally straight reference is recorded; if the offsets of the endpoints are also known, the three signals may then be processed using a filter that is a geometric function of wavelength [9]. This method suffers from the fact that the filter has infinite gain at wavelengths that are integer multiples of the chord length, often producing spurious peaks in estimated spectra [3]. The second method employs an accelerometer to provide a signal referenced to inertial space, plus relative displacement transducers for conversion of inertial data to centerline data. Processing of track geometry data in the frequency domain is advantageous, since time integration of accelerations is avoided. The method for data conversion is demonstrated for the apparatus used in the present experiments. Lateral track geometry variables are shown in Figure 4, with the associated relations summarized in Table 3. Note that vehicle response variables referenced to the track centerline are included in Table 3, since similar cross spectral function evaluations are required to obtain correct spectral estimates for these variables. For a signal composed of two random processes, $$x(t) = a_1 x_1(t) + a_2 x_2(t)$$ $a_1, a_2 = constants$ (3) the spectral density function S_{xx} for x(t) is given by [8], $$S_{xx} = a_1^2 S_{x_1 x_1} + a_1 a_2 (S_{x_1} S_{x_2} + S_{x_2 x_1}) + a_2^2 S_{x_2 x_2}$$ (4) The cross spectral terms S $_{x_{\dot{1}}x_{\dot{j}}}$ in Eq. (4) are evaluated using the following identity, $$S_{x_1 x_2} + S_{x_2 x_1} = 2|S_{x_1 x_2}| \cos \phi_{(x_1 x_2)}$$ (5) Applying Eqs. (4) and (5) to the displacement and acceleration signals in Table 3 yields the following formulae: Track Centerline Lateral Displacement $$\hat{S}_{\delta\delta} = \frac{1}{\omega^4} \hat{S}_{\delta_2\delta_2} + \frac{1}{4} \hat{S}_{\Delta\delta\Delta\delta} + \frac{1}{\omega^2} |\hat{S}_{\delta_2\Delta\delta}| \cos \phi_{(\delta_2\Delta\delta)}$$ (6) Wheelset Displacement Relative to Track Centerline Carbody Roll Center Displacement Relative to Track Centerline $\hat{S}_{y_{\mathbf{r}}y_{\mathbf{r}}} = \hat{S}_{\hat{y}_{\mathbf{r}}\hat{y}_{\mathbf{r}}} + \frac{2}{\omega^2} |\hat{S}_{\hat{y}_{\mathbf{r}}}\hat{\delta}_2| \cos \phi_{(\hat{y}_{\mathbf{r}}\delta_2)} + \frac{1}{\omega^4} \hat{S}_{\delta_2}^{\tilde{s}_{\mathbf{r}}}$ (8) Since Eqs. (6) - (8) each include a cross spectral term, simultaneous measurement of these variables is required (i.e. track geometry and truck response should be incorporated into the same experiment). The above expressions are derived for lateral displacements using the apparatus described in this paper; similar equations may be developed for other measurement systems for vertical and lateral track geometries. ## IV. RESULTS FROM SPECTRAL DENSITY ANALYSIS Repeatability and Confidence Limits The first group of experiments addressed the issue of repeatability in truck lateral responses. Comparisons of the time histories of measured track inputs showed a very high degree of repeatability as a function of position along the track for both constant and varying forward velocities. However, in general the time histories of the truck response variables were not repeatable for identical test conditions, even when care was taken to reproduce initial conditions. This nonrepeatability is the result of the dominance of coulomb friction effects in the truck, the absence of large perturbations in the track, and the relatively poor coherence between track inputs and truck response (see Section V). The presence of large track perturbations generally yields truck responses that are more repeatable in the time domain [10]. Figure 5 shows the degree of repeatability in the estimates of spectral densities typical for track inputs and truck response variables in the scale model experiments. All spectra processed from measured data fall within the 90% confidence limits, demonstrating a very high degree of consistency and repeatability in the data. This finding is very significant, since it shows that relatively few repetitions for each test condition are required to obtain statistical significance (assuming that all data have been recorded successfully). From this information efficient test programs may be designed for both full scale and model scale vehicles. ## Dominant Dynamic Modes and Selection of Measured Variables The spectral densities of the variables listed in Table 1 reveal two, and possibly three, distinct modes in the lateral dynamic response. The first mode is a wheelset kinematic hunting mode, exhibiting a strong spectral peak in the 10 Hz to 20 Hz range with center frequency increasing proportionally with forward velocity. This mode is exhibited by spectral densities of wheelset lateral displacement
(Figure 6), wheelset yaw angle, carbody/bolster roll angle, and bolster yaw angle. A carbody mode of fixed natural frequency of about 5 Hz is exhibited by the carbody roll center lateral displacement (Figure 7). Some spectral densities (carbody c.g. lateral displacement and bolster lateral displacement) exhibit both modes (Figure 8). It is also possible that a truck kinematic hunting mode exists at about 1 Hz, but is not revealed in the spectra (1.5 Hz to 50 Hz) presented in this paper. One of the consequences of the dominance of nonlinearities in the truck response is the selective presence of particular modes in spectral densities of various measured variables. In a linear system, unless a sensor is located at a modal node, it is likely that all important low frequency modes could be detected in the spectrum of each measured variable. Figures 6 through 8 show that this is clearly not the case for truck response spectra. It may be misleading, therefore, to draw conclusions about truck stability and performance solely on the basis of comparisons of measurements of one variable. It is also possible to reconcile apparently inconsistent results from different experiments on the same configuration if different variables were used for analysis. It is recommended that all dominant modes of the system be clearly identified from test results prior to inference of relative truck performance levels. ## Velocity and Parametric Dependence of Truck Response Figures 6 through 8 show the variation in response spectra as forward speed is increased over the range of 10 ft/sec to 40 ft/sec model velocity. The wheelset kinematic hunting peak increases in magnitude to a maximum at about 15 ft/sec, then decreases in magnitude until it disappears above 20 ft/sec. The magnitude of the carbody resonance increases with velocity over the velocity range. The parametric variations summarized in Table 2 have the effect of maximizing internal friction and creep forces in Configuration 3, minimizing these forces in Configuration 2. The baseline case for the preceding discussion of repeatability, modes, and velocity dependence is Configuration 1; Configuration 4 differs from 1 only in axle load. Figures 9 and 10 display the parametric sensitivity at the two extremes of the velocity ranges measured. Comparisons of these spectral densities leads to the following conclusions: - a) Internal friction and axle load are very important determinants of truck dynamic response. - b) Bearing adaptor friction and axle load are the most important factors in suppressing the kinematic hunting mode. - c) Friction snubbers have little effect on the kinematic modes. - d) Decreasing internal friction and axle load increases carbody response at low frequencies. - e) Parametric differences are most pronounced at the hunting speed. ## V. TRANSFER FUNCTION AND COHERENCE ANALYSIS ## Method of Computation While it is well-recognized that nonlinearities play an important role in truck lateral dynamics, it is of great interest to determine the extent to which linearized truck models are capable of representing the response of the truck to track inputs. Such a determination based on experimental evidence should be useful in guiding future development and validation of analytical models and in interpretation of test results. The coherence function analysis presented here assumes that the track lateral alignment is the principal input to the truck lateral response, so that the truck model can be treated as a single input-multiple output system. Alignment inputs to the two wheelsets derive from the same track geometry plus a time delay. Cross elevation and surface profile inputs are weakly coupled to the truck lateral dynamics, and are controlled to be small on the Princeton Dynamic Model Track. In general, these inputs should be measured for partial and multiple coherence function analysis [8], as will be done in future truck response tests at Princeton. The response of the truck to track inputs is quantified using transfer functions derived from recorded experimental time histories. Since the track input is broadband (see Figure 5), all system modes should be excited, with good identification of system characteristics possible at all frequencies. Each transfer function is derived from equations of the form, $$\hat{H}(f) = \hat{S}_{xy} (f) / \hat{S}_{xx}(f)$$ (9) where \hat{S}_{xy} is the cross spectral density of the input variable x and the chosen output variably y, and \hat{S}_{xx} is the input autospectrum. This approach yields the optimum estimate for a transfer function according to mean square criterion [8]. This estimate is derived solely from measured data and is totally independent of any analytical model or assumption. The implementation of Eq. (9) requires simultaneous measurement of signals x(t) and y(t). A common alternative approach based on autospectra alone is, $$|\hat{H}(f)| = (\hat{S}_{yy}(f)/\hat{S}_{xx}(f))^{1/2}$$ (10) This method is appropriate for systems that are minimum phase, linear, with negligible measurement noise [8]. The violation of the first two conditions in the case of freight car trucks leads to very poor results, demonstrating the inadequacy of the autospectra approach for this application. The following cross spectral terms are required to relate response variables to the track centerline input δ , Wheelset yaw angle $$\hat{S}_{\theta} \bar{\delta}(\omega)$$ Bolster yaw angle $$\hat{S}_{\theta} \bar{\delta}(\omega)$$ Wheelset relative lateral displacement $$\hat{S}_{y_w} \bar{\delta}(\omega)$$ Carbody roll center relative $$\hat{S}_{y_v} \bar{\delta}(\omega)$$ lateral displacement These terms are related to measured variables \hat{y}_r , \hat{y}_w , θ_B , θ_w , $\Delta\delta$, and δ_2 by the following equations, using methods from [8], $$\hat{S}_{y_{r}\delta} = \frac{1}{2} S_{\Delta\delta\hat{y}_{r}} + \frac{1}{\omega^{4}} S_{\delta_{2}\delta_{2}} + \frac{1}{\omega^{2}} (S_{\delta_{2}\hat{y}_{r}} + \frac{1}{2} S_{\Delta\delta\delta_{2}})$$ (11) $$\hat{S}_{y_{w}}^{-} = \frac{1}{2} \hat{S}_{\Delta \delta \hat{y}_{w}} + \frac{1}{\omega^{4}} S_{\delta_{2} \delta_{2}}^{"} + \frac{1}{\omega^{2}} (\hat{S}_{\delta_{2} \hat{y}_{w}}^{"} + \frac{1}{2} \hat{S}_{\Delta \delta \delta_{2}}^{"})$$ (12) $$\hat{S}_{\theta_{R}} = \frac{1}{2} \hat{S}_{\Delta \delta \theta_{R}} + \frac{1}{\omega^{2}} \hat{S}_{\delta_{2} \theta_{R}}$$ $$(13)$$ $$\hat{S}_{\theta} = \frac{1}{2} \hat{S}_{\Delta \delta \theta} + \frac{1}{\omega^2} \hat{S}_{\delta_2 \theta}$$ $$(14)$$ Finally, the coherence squared-functions are developed in a similar manner, being of the form, $$\hat{\gamma}_{xy}^2 = \frac{|\hat{S}_{xy}|^2}{\hat{S}_{xx}\hat{S}_{yy}}$$ (15) The coherence-squared function measures the degree to which the computed transfer function represents the associated input/output data. A high coherence (limit of unity) indicates that most of the output can be represented by the transfer function applied to the input. Low coherence may be caused by presence of other inputs or dominance of nonlinearities. ## Results of Transfer Function Analysis Figure 11 displays coherence-squared functions for a typical output variable for the range of velocities. Very low coherence between all output variables and track lateral alignment inputs may be due to one or more of the following reasons: - a) The dynamic response of the truck is dominated by limit cycle or other nonlinear phenomena largely independent of the track input. This occurance is consistent with the absence of large perturbations in the model track. - b) The measured outputs are the forced response to track inputs, but nonlinearities strongly influence the system response. - c) Unmeasured inputs (cross elevation and surface profile) that are weakly coupled to the truck lateral response are more important than expected. A modest trend towards increased coherence is found at higher velocities; it is normal for breakaway friction effects to be reduced as vibration amplitudes increase. Figure 12 shows a typical transfer function computed using Eqs. (9) and (11) through (14). The 90% confidence limits are very widely spaced about the transfer function estimate since their width increases inversely with the coherence-squared function, $$|\hat{\mathbf{H}}(\mathbf{f})| - \hat{\mathbf{r}}(\mathbf{f}) < |\mathbf{H}(\mathbf{f})| < |\hat{\mathbf{H}}(\mathbf{f}) + \hat{\mathbf{r}}(\mathbf{f})$$ (16) where $$\hat{r}^2(f) + \frac{2}{n-2} F_{2,n-2;\alpha} [1-\hat{\gamma}_{xy}(f)] \frac{\hat{S}_{yy}(f)}{\hat{S}_{xx}(f)}$$ (17) The low coherence in all cases makes the transfer function estimate useless in a quantitative sense, since the wide confidence bands encompass the range of variation found for transfer functions due to the velocity and parametric changes discribed in Section IV. Stated another way, a transfer function estimate from any single experiment could fall anywhere within the confidence limits shown, and could easily be misinterpreted if used to characterize the truck response. The estimated transfer function can be used in a qualitative way; for example the strong hunting peak is clearly visible in Figure 12. As a final point it is interesting to consider the transfer function estimate obtained using the autospectra method of Eq. (10). As shown in Figure 12 this estimate is too large by an order of magnitude, and is even outside the 90% confidence limits. The errors associated with neglecting cross-spectral terms are shown to be significant in truck lateral response. The bias in transfer function estimate is consistent with theoretical predictions in [8]. ### VI. CONCLUSIONS Spectral methods in the frequency domain have been shown to yield valuable detailed information on freight car truck lateral response. Simultaneous measurements of track inputs and truck response variables are required for cross spectral analysis. Linear transfer functions are inadequate for representation of
truck response due to low coherence between input and output. The measured spectra were found to be quite repeatable and useful indicators of the presence of dominant system dynamic modes. Truck dynamic response has been demonstrated to be predominantly nonlinear, requiring appropriate nonlinear system theory methods for successful mathematical modeling and experiment data reduction. The important system response modes are strongly influenced by internal friction levels within the truck, suggesting that these parameters be carefully measured and controlled in truck dynamic response experiments. The experiments described in this paper demonstrate that scale model methods are useful in obtaining detailed data for model validation and for development of experimental methods for full scale application. ## ACKNOWLEDGEMENT This research was sponsored by the U.S. Department of Transportation, Office of University Research under Contract DOT-OS-60147. The freight car truck and instrumentation were designed, built, and tested by E. Griffith, J. Grieb, H. Dill and D. Schulte, all of Princeton University. REFERENCES - 1. Cooperrider, N.K. and Law, E.H., "A Survey of Rail Vehicle Testing for Validation of Theoretical Dynamic Analyses". ASME Trans., J. Dyn. Sys., Meas., and Control, Vol. 100, No. 4, pp. 238-251, December 1978. - 2. Johnson, L., et. al., "Truck Design Optimization Project Phase II-Analytical Test Assessment Report." Wyle Laboratories, DOT Report FRA/ORD-79136, August 1979. - 3. Fries, R.H., Cooperrider, N.K, and Law, E.H., "Railway Freight Car Field Tests", presented at 1989 ASME Winter Annual Meeting, ASME Paper No. 80-WA/DSC-7, November 1980. - 4. Orr, D.G., ed., "70 Ton Truck Component Data, Physical Restraints, Mechanical Properties, Damping Characteristics," Track-Train Dynamics Harmonic Roll Series, Vol. 2, 1974. - 5. Sweet, L.M., Sivak, J.A., and Putman, W.F., "Nonlinear Wheelset Forces in Flange Contact-Part II: Measurements Using Dynamically Scaled Models". ASME Trans., J. of Dyn. Sys., Meas., and Cont., Vol. 101, No. 3, September 1979. - 6. Sweet, L.M., Sivak, J.A., and Putman, W.F., 'Measurements of Nonlinear Wheelset Forces in Flange Contact Using Dynamically Scaled Models." DOT Report DOT-RSPA-DPB-50/80/6, March 1980. - 7. Law, E.H., Hadden, J.A., and Cooperrider, N.K., "General Models for Lateral Stability Analyses of Railway Freight Vehicles," DOT Report FRA-OR&D-77-30 (NTIS PB 272372), June 1977. - 8. Bendat, J. and Piersol, A., Random Data: Analysis and Measurement Procedures, Wiley-Interscience, New York, 1971. - 9. Krishna, M.B., Hullender, D.A., and Britley, T.M., "Analytical Models for Guideway Surface Irregularities and Terrain Smoothing". DOT Report UMTA-TX-11-0001, January 1976. - 10. Tong, P., Brantman, R., Grief, R., and Mirabella, J., "Tests of the Amtrak SDP-40F Train Consist Conducted on the Chessie System Track." DOT Report FRA-OR&D-79/19, May 1979. ## NOMENCLATURE spectral resolution bandwidth, Hz (= $1/T_r$) Вe F-statistical distribution $(=F(n,\alpha))$ H(f), H(f)true and estimated transfer function number of statistical degrees of freedom (= 2 Be T) n s_{xx} true autospectrum of x Sxy true cross spectrum of x and y spectra estimated from measured data total data length, sec. Tr record length, sec. carbody roll center displacement rel. to track centerline yr wheelset displacement rel. to track centerline y_{w} y_r, y_w measured displacements rel. to left rail (see Table 2) | α , (1- α) | statistical confidence limits (e.g. (0.10, 0.90)) | |---|--| | γ_{xy}^2 , $\hat{\gamma}_{xy}^2$ | true and/estimated coherence-squared functions for variables | | • | x and y | | δ ₁ , δ ₂ | absolute lateral displacements of right and left rails. | | 3 | absolute lateral displacement of track centerline | | Δδ | track gauge variation | | x^2 | Chi-squared distribution (= $X^2(n,\alpha)$) | TABLE 1 VARIABLES MEASURED IN SCALE MODEL EXPERIMENTS | Variable | Symbo1 | Transducer | |---|----------------------------|-------------------------------| | Left rail lateral acceleration |
δ ₂ | Accelerometer | | Rail gauge | $\Delta \overline{\delta}$ | Leaf spring w/
strain gage | | Front wheelset lateral displacement relative to left rail | \hat{y}_{w} | DCDT | | Front wheelset yaw angle | $\Theta_{\mathbf{w}}$ | DCDT pair | | Bolster lateral displacement relative to left rail | \hat{y}_{B} | DCDT | | Bolster yaw angle | в | Geared potentiometer | | Carbody lateral acceleration | y _c | Accelerometer | | Carbody roll angle | $\phi_{ m B}$ | Geared potentiometer | | Forward velocity | v | Drag wheel w/tach | | Axle load | $\Delta F_{f z}$ | Load cell | TABLE 2 CONVERSION BETWEEN MEASURED AND TRACK CENTERLINE VARIABLES | <u>Variable</u> | Symbol | Definition | |---|------------------|---| | Track centerline lateral displacement | δ | $\frac{1}{2} \left(\delta_1 + \delta_2 \right) = \delta_2 + \frac{\Delta \delta}{2}$ | | Track guage variation | Δδ | δ_1 - δ_2 | | Front wheelset lateral displacement relative to track centerline | y_{w} | $\hat{y}_w + \delta_2$ | | Carbody roll center lateral displacement relative to track centerline | t y _r | $\hat{y}_r + \delta_2$ | TABLE 3 PARAMETER VARIATIONS USED IN SCALE MODEL TESTS | Configuration | Friction Snubbers | Bearing Adaptor
Friction | Model Axle
Loads, Lbs. | |---------------|-------------------|-----------------------------|---------------------------| | 1 | ON | OFF | 25 | | 2 | OFF | OFF | 25 | | 3 | ON | ON | 25 | | 4 | ON | OFF | 40 | Figure 1 - Dynamically scaled model of three-piece freight car truck with half carbody. Figure 2 - Track geometry measurement device used to sense rail lateral acceleration and track gauge variation. Figure 3 - Yoke mounted on front wheelset to measure lateral displacement and yaw angle. Figure 4 - Definition of lateral track geometry variables. Figure 5 - Demonstration of repeatability of track input and truck response spectral densities (symbols), each falling within 90% confidence limits (solid lines). ## F. WHEELSET LATERAL DISPLACEMENT. (MM) Figure 5 - (continued) Figure 6 - Velocity dependence of wheelset kinematic hunting mode as shown in spectral density functions. ## ROLL CENTER LATERAL DISPLACEMENT (MM) Figure 7 - Velocity dependence of carbody mode. Figure 8 - Velocity dependence of spectrum including wheelset kinematic hunting and carbody modes. Figure 9 - Effect of truck parameter variations on wheelset kinematic hunting mode. Figure 10 - Effect of truck parameter variations on carbody mode. #### COHERENCE INPUT: RAIL ALIGNMENT (MM) OUTPUT:F. WHEELSET YAW ANGLE (DEG) Figure 11 - Typical coherence-squared function shows poor coherence between measured track input and response variable outputs. Figure 12 - Transfer function estimated from cross spectrum of measured data (square symbols), shown with associated confidence limits (solid lines). For comparison the transfer function estimated from autospectra alone exhibits significant bias error (cross symbols). #### DISCUSSION - Mr. Spencer (UMTA): Larry, in your movie where you showed the dark mass vibrating and described it as a superposition of two modes, I was trying to visually decouple these modes but I couldn't do it. Could you tell me where the center of roll was with respect to the mass itself? - $\underline{\text{Mr. Sweet}}$ (PRINCETON): The center of roll was fairly low. It was about halfway in between the masses and the truck. And so what you're seeing there is definitely a superposition of the roll motion and the lateral motion together. - Mr. Spencer: I understand. Thank you. - Mr. Brantman: Russ Brantman from TSC. I would just caution along the conclusion that you're making regarding the transfer function capability. The coherence is very low but it may be due to the fact that you have a 6+ track system there so that the wheelsets are in no sense required to follow anything in the track or a self-excited type of motion in the force type of function. - Mr. Sweet: Yes. That was a point I was trying to make earlier, but I think it's very much worth emphasizing. Dr. Weinstock has also had discussions with me on this point. It's clear that if you take together these results and some of the results that have been obtained from tests in which there have been large track perturbations, we see very different kind of behavior, and this is almost behaving as an autonomous system. In the future we hope to introduce perturbations in the track so with the same model we can hopefully bridge the gap between this essentially autonomous motion and a fourth motion that you might get with a much larger irregularity in the track. - Mr. Swenson (EMD): Larry, I have a question about the scale of your creep forces. It's been shown that the level of friction in the field with typical contamination of the rail is much lower than what you would get in the laboratory with a clean wheel and a clean rail, and we showed you some examples of that this morning. What are you attempting to represent in the model? - Mr. Sweet: What we're trying to do is to be consistent above all else. The friction levels that we have are about .3, coefficient of friction of .3, and we cleaned the wheels and rails with methyl alcohol prior to each run. It certainly is true that there's a wide range of friction coefficients that are present in the field, and I think that may be some of the conclusions which I stated about repeatability might be subject to question if you went and did these experiments out in the field where you didn't have as good control over the friction coefficient. What we're attempting to do here is to say if
you controlled all the parameters to laboratory conditions, what would the system do? But this does not necessarily characterize what this particular truck would do out in the field. - Mr. Blader (TASC): The .3, does that represent .3 in the real world? - Mr. Sweet: Yes. Because the coefficient of friction is dimensionless and so that is consistent with full scale. - Mr. Blader: So you are, in effect, representing the typical tangent track condition? - Mr. Sweet: Yes. It's not the super-adhesion conditions that you might find in Dr. Kumar's laboratory. - Mr. Blader: I wonder if you could comment on the friction measure in the field against friction measure in the laboratory in that any measure of friction requires a consideration of direction and the instrumentation. It's relatively rare that in any set of measurements somebody is really measuring a friction coefficient. Your locomotive tests, for example, you can measure the amount of track that that would effect and you get a coefficient adhesion that makes sense to use for track and in making measurements on the truck, some of the friction is being used up by one wheel of a one axle of a truck fighting another axle of the truck due to relatively small misalignments and trying to straighten it out. We've been trying to get a handle on what a reasonable coefficient of friction is, and strangely enough, looking at TDOP data that was generated for us on a particular track perturbation, we were seeing L/V ratios of .5 on non-flanging wheels. The only way that we could have, in fact, gotten the L/V ratio of .5 on a non-flanging wheel was if the friction coefficient was .5. Again, looking at pieces of data, it's hard to get a handle on it and we would appreciate somebody somewhere nailing down an authoritative field measurement of coefficient of friction that is not contaminated by other friction forces and parasitic friction forces interfering with the measurement. - Mr. Swenson: The typical friction creep curve is like the typical snow-flake, and they have spent I think it's around 15,000 hours now, some 1100 test runs just to characterize from a statistical standpoint the longitudinal friction creep relationship, and I had flashed on the screen this morning the composite curve. I think the point here is that there's no way that we can identify any coefficient of friction. It depends on, for one thing, how much creep is developed. The different ways we've gone about measuring this for lateral creep and for longitudinal creep is something that we can take up later perhaps. - Mr. Sweet: Yes. Just to set the record straight on this experiment, the way that we determined the coefficient of friction was empirically by using our single wheelset model under typical rolling conditions so it wasn't a complete sliding traction and braking type of situation. It was as close as we could come to what would be appropriate for this type of response, but it was done empirically with a separate experiment, and I think that if you were going to do a similar test in full scale, you'd probably want to do something similar. - Mr. Pocklington (BR): Much of the instrumentation that's been developed in the instrumented wheelset and the angle of attack measurements and perhaps the adaptor velocity could also be measured, would give what I would expect, a natural ability to measure directly at any rate lateral creep characteristics dynamically. I wondered whether anybody had throught of doing it, or perhaps even thought of sponsoring somebody to do it, and what people might think about this? It could be done on regular track from the lateral force measurements coming out of the wheelset using the yaw parameter and natural velocity giving rise to a creep evaluation and hence a direct dynamic measurement of the creep characteristic including friction. Mr. Sweet: There was a paper which was presented on that subject at the ASME meeting, and I think what's interesting is if you want to that, what Dr. Blader suggested, in a laboratory situation where you can control the contact geometry with idealized but not realistic profile, in other words maybe a cylindrical ball on a flat plate or something of that nature, then that's okay. The problem with the approach that you've suggested is that with a real wheel/rail profile, you need to know the contact point so you know the rolling radius of the contact angle, etc., and these are things which are not directly measurable, and so to be able to measure the creepage to sufficient precision is very, very difficult. All the emphasis has been on measuring the creep forces with instrumented wheelsets. I think we're seeing that a lot of progress has been made. It's very difficult to measure the relative creep velocity between the two contact surfaces. What I might suggest is, to go one step further than what you suggested, that really what we're interested in is what the creep forces are as the function of the body motion variables, the wheelset velocities and displacements and not with creepages. And there are a number of people who have suggested system identification techniques where you take the input-output models for the vehicle and you try and infer what the creep coefficients are using a maximum likelihood or other technique. The problem with that is you have to have a very good model of the vehicle to begin with. ## FREIGHT EQUIPMENT ENVIRONMENTAL SAMPLING TESTS Shaun Richmond Chicago Heights, Illinois William H. Sneed Thrall Car Manufacturing Company Association of American Railroads Chicago, Illinois The Environmental Sampling Test is a project established by the Track Train Dynamics Program that will provide the environmental load data for the AAR Fatigue Guidelines. Using five of the basic car types (covered hopper, open-top gondola, trailer, tank, and box cars), each bolster is instrumented to measure vertical loads and side bearer loads. In 1979 new microprocessor-based instrumentation was introduced to the AAR that provides a more efficient system of field fatigue load measurement. The paper describes the test program and this new instrumentation. # FREIGHT EQUIPMENT ENVIRONMENTAL SAMPLING TESTS CENTERPLATE AND SIDE BEARING LOADS FOR ANALYSIS ## Part 1 Test Philosophy #### 1.0 INTRODUCTION By far the most common cause of failure in freight car structures is by fatigue of welded joints. Accordingly, the Association of American Railroads has funded, through the Track Train Dynamics Research Program, the development of a fatigue analysis specification (Manual of Standards and Recommended Practices-Section C, Part II, Chapter VII). This specification has three main elements: #### a. Methodology The medothology used is defined in the specification. It uses a linear damage law (Miner Law) in association with a Goodman Diagram. This method of analysis was chosen because it obviates the need to establish the stress concentration in welds. When using the Goodman Diagram, it is only necessary to establish the nominal stress in welded joints. ## b. Goodman Diagrams Professor Munse of the University of Illinois has reviewed the literature and has collected a very extensive library of Goodman Diagrams for use with this specification. #### c. Environmental Data To date the least well developed element of the specification is the provision of environmental data. The methodology requires occurrence spectra for each type of car, over every type of track, and at a variety of speeds. No data on the order in which loads are applied is required since this is not taken into account in the analysis. ## 2.0 TEST PROGRAM The purpose of the test program is to develop the data bank necessary to use the fatigue specification. Originally, a road test using five test cars and a data collection car was planned. In this test the fatigue data was to be recorded in the time domain by the data recording car. The time domain data was then to have been digitized and read into a computer at the AAR Technical Center. This computer would then perform the cycle counting process to reduce the time domain data to an occurrence spectrum. The test consist was to have been taken over a variety of track classes, in a variety of weather conditions, in various parts of the country, and at a variety of speeds. An analysis of two preliminary runs on the Rock Island Railroad and the Chessie System showed that a considerable length of track would be required to obtain statistically valid data. This would involve high testing costs and high analysis costs to reduce the data. ## 3.0 UNATTENDED DATA RECORDING SYSTEM The collection of statistically significant quantities of fatigue data has been made practical by the development of unattended data recording systems. These systems take the form of miniature computers which collect time domain data from one of several gage or accelerometer channels. They digitize the data, establish the peak values of the cycles, and then count the cycles by some prescribed algorithm. In this case the "Rain Flow" counting algorithm is used. It is important to remember that no time domain data is available from these recording systems. The system, upon interrogation, produces the occurrence spectrum directly. No other data is available. Because of the manner of presentation of results, it is not possible to combine channels at a later date. All channels must be recorded in the form in which they will be used continuously throughout the test. In this case five channels are required. ## They are: - 1. Total vertical force on the carbody bolster. - 2. Total vertical force on the truck centerplate. - 3. Total vertical force on the truck side bearing. - 4. Twist moment on the carbody. - 5. Car Speed It is necessary to record centerplate force, side bearer force, and total vertical force separately because, as mentioned, it is not possible to combine these channels after the test. The total vertical force and torsional moments are used to design the carbody. The
centerplate and side bearing forces are used to design the local bolster structure #### 4.0 RESULTS TO DATE To date runs have been made with this system. They have been made between Chicago and Salem, Illinois, on the Missouri Pacific Railroad. For the first run the system was accompanied by the Association of American Railroads' test car. Data was taken from the system and also from the test car's existing instrumentation. For subsequent runs the system was entirely unattended. Some initial problems were encountered with the charging system which provides power for the unattended recorder. These problems were corrected and the system has run successfully on subsequent tests. The very limited results obtained to date have demonstrated that consistent data is being obtained. Car speed has been identified as a major parameter in determining the magnitude of vertical loads measured. This is being investigated more carefully by arranging for one data recorder to function only at a speed in access of 50 miles per hour. Results of these tests should be available shortly. ## 5.0 EXTRAPOLATION TO OTHER CAR DESIGNS The tests to date have been performed on a 70-ton box car. Clearly, the designer will require data for his own car. Initially, this data will not be available for the majority of car types. Any radically new design concept will not have data available for it at the design stage. For this reason the AAR is considering a variety of methods of extrapolating the measured data analytically. One method which is under investigation at the moment is to develop a mathematical model of the tested car and excite that model with a standard rail pertubation of various severities. A relationship could then be established between the severities of the pertubation and the size of the vertical force of the car. It would then be possible to re-state the environmental spectrum in terms of size of track pertubations. These could then be used for any car type providing a mathematical model was available for it. #### 6.0 GENERAL DESCRIPTION The Environmental Sampling Test (EST) is a continuing program under Track Train Dynamics to provide environment load data for the AAR Fatigue Guide-lines¹. The testing program which began two years ago used the AAR 100 research car as a data collection system. A total of five cars representing the five basic freight car types (box car, high-side gondola, tank car, piggy back, covered hopper) were to be tested as a test consist in various train routes over various railroads. The AAR 100 is manned by a crew of six. A year ago a new data recording system was introduced that could be used in lieu of the AAR 100 for this test, reducing the manpower cost and freeing the test car for more complex test programs. Unlike the test car that records the car parameters on digital tape for cycle counting in the AAR Tech Center's Dec 20 computer, this instrumentation will count the data "on the fly" and then format and record the information for analysis. With this capability we can greatly increase the mileage which can be obtained since we now have an unmanned data acquisition system to assure that the counting procedure (Rainflow) is performed accurately, and that spurious electrical noise is effectively shielded. The on-board instrumentation system consists of three major components that together make an integral package that can be interchanged with similar equipment. The major components consist of: - A. Instrumented Truck Bolster - B. Data Analyzer - C. Axle Power Generator The system is currently being used on a 70-ton box car and a 100-ton package is in the planning stage. #### 7.0 INSTRUMENTED TRUCK BOLSTER The instrumented truck bolster is strain gaged to measure 4 parameters: - 1. Total vertical bolster load - 2. Side bearer load - 3. Centerplate load - 4. Torsional load The truck bolster was strain gaged with exploratory gages to determine the most sensitive location that produced output proportional to total bolster load regardless of load location. Once the location was determined, three bridge circuits were installed. One of these bridges was used to measure the total vertical signal, the other two circuits will be described shortly. The second parameter measured is left and right side bearer load. The side bearer load cells also incorporate three individual bridges, one circuit of each side bearer is wired to give a plus/minus signal to correspond to left/right side bearer load. With this arrangement, one channel of the data recorded can be used to measure both signals. I will go into this when I describe the data analyzer. The third of the parameters measured on the truck bolster incorporates the side bearer signals and the total bolster channels. The idea is to be able to determine how the load is distributed from side bearer to centerplate. This is achieved by subtracting the side bearer load cell signal from the bolster signal. With load on the centerplate, we have the total signal and as the load shifts onto the side bearers, the signal decreases to zero. This circuit uses the second of the three bridges of the side bearer load cell and the total vertical load. This is a special balanced network that subtracts the side bearer signal from the bolster signal. We call this channel the Centerplate load. ## 8.0 Power System The second part of the on-board instrumentation system is the power system. Due to the power requirement of the data recording package and time interval between runs, the use of batteries alone is inconvenient. So a power package was designed to generate 12 V dc power during car movement. This power system consists of a semi-pneumatic tire against the axle. The tire is firmly held against the axle with approximately 200 lbs of force by two smaller idler wheels and adjustable spring load. The tire is connected to a gear reduction box by a double chain drive (at this point there is a 1.2:1 increase in RPM). The double chain is connected to the output shaft of the gear box which produces a 15:1 increase in RPM; thus, a total of 18:1 increase in axle RPM. Between the high-speed output of the gear box and the generator is a 30-tooth, 10 diametrical pitch gear that gives pulses to a magnetic pick up to provide speed sensing. This will be described later. Finally, the generator itself, a Leece Neville 12V, 40 amp sealed alternator that will generate power from 12 to 80 mph. The altenator output is connected to a auto- motive-type regulator set at the factory for 14 volts. The reason for using an altenator is quite obvious since the system should generate power in both directions without polarity reversal. Because this is an altenator, it must have field current to operate, which must be provided by batteries, and this is where the magnetic pickup comes into play. This magnetic pickup produces a constant voltage variable frequency with change in RPM. Through an electronic circuit mounted near the recorder, the altenator can be switched off below a set speed of 10 mph since this is the minimum RPM at which the altenator will generate power. The output of the generator is connected to the current limiter coil of the voltage regulator and finally back to the batteries where the power is stored. The batteries wired for 12V 50 Amp hours (50Ah). These cells look much like the laboratory 1.5V dry cells we are all familiar with. Weighing about 3 lbs. apiece, these batteries will power the system for about 7 hours before sensing circuits switch the recorder system off. ## 9.0 DATA RECORDER The third and most important of the system is the data recorder and peripheral devices. The data recorder is an MTS 460 Data Analyzer. It is 11.5 in. high, 18 in. wide, 12 in. deep, and weighs 30 lbs. It can take up to eight channels of bridge-type transducers and uses an eight-channel, plug-in rainflow with mean program cartridge. This is a 40 by 40 matrix with 16,777,216 count size. The memory is a Random Access (RAM) 24K x 8K with battery back up that will keep its content for thirty days without power. Two new features are the horsepower module that is used to provide a time-at-level speed history. This is possible because the RPM frequency is converted to voltage and beat against an oscillator that cuts the voltage on and off at 100 Hz; thus, the time-at-level histogram. The other feature is RS232C software that provides control of the data recorder through the I/O port with a terminal. This provides totally remote operation of the analyzer. The peripheral devices are a Texas Instrument 745 terminal and a STR Link II digital tape recorder. With these two pieces of equipment, a hard copy and machine readable copy of the data can be provided. The digital tape recorder can be operated by commands from the terminal. There is another recorder on the market that will be utilized with the 100-ton system. It is the Electro General Datamyte 400 recorder. It is a single-channel unit consisting of a signal conditioning or high-level module, 1K byte memory module, and the program module. This system, capable of counting 2 dimensional (range and mean) or 1 dimensional (range) and has a capacity of 65,280 counts and 99,000,000 counts, respectively. The system comes as a 12V or 24V operation and has numerable accessories. Operation is via an I/O port that is adaptable to many RS232 ASCII terminals. I will now go into some detail as to operation of these two devices. Although the general operating physics is the same between the two units, there are individual differences in describing the counting procedure. Both units use the basic pogoda-roof technique. Both units were rigorously tested using various artificial histories to assure that they do prove the same results. The data recorders start with the signal conditioning module that can accept a quarter, half or full-bridge transducer, there is also a high-level signal module for signals such as tapered data. Figure 1 shows the block diagram for the Datamyte
400 recorder, but it is applicable for the MTS 460 analyzer also. We see the incoming power switches and transducer to their respective inputs. At this point the transducer signal is conditioned and amplified to put the maximum signal level in the appropriate bins. The discussion of bins will be explained later on. The conditioned, amplified signal is then digitized, counted by the rainflow program, and stored in the data memory all under the control of the central processing unit. Data can then be extracted through the input/ output link to the terminal for analysis Figure 2 shows the flowchart for the Rainflow algorithm, and it can be seen that a peak is first detected, it is checked to be certain it does not exceed full scale, and that it exceeds the hysteresis level. The hysteresis setting used a digital filter to accept or reject noise and parasitic signal. Figure 3 shows the results of hysteresis selection. The peaks that occur within the hysteresis band of the last peak are excluded. The true peaks that occur outside of this band are passed on to the histogram. At the end of the test, unmatched peaks are processed to form closed hysteresis loops. Hysteresis is not necessarily required in railflow counting because the smaller events are by nature of the algorithm stored in smaller bins; however, it does improve the response of the recorder and allow the program to run faster. Also the noise signals are rejected as not to fill up the bins with unnecessary data counts. Earlier in the discussion of the two systems, the work bins was used. The analog signal is passed through an A/D converter which for the MTS 460 has a sample rate of 100 KHz and 2400 Hz for the Datamyte 400. Figure 4 shows the bin configuration for the Datamyte 400, the histogram is 64 bins wide with 32 of these bins used for data storage. MODES 12 - 8 Figure 5a and b show the configuration for the MTS 460 Analyzer with 40 bins. Fig. 5 MTS 460 Data Analyzer Rainflow with Mean Figure 6 shows an example of a stress/ strain history and how the rainflow counting is performed. The rule for the rainflow results in a procedure that defines the cycles as closed loops. The histogram format is divided into bins of equal width from plus to minus. The number of bins that make up one cycle is equal to the strain range for that cycle. Reversal rather than cycles are actually counted where one cycle is equal to two reversals. The output is then put into cycles. Example of rain flow cycle counting method Figure 7 shows the MTS version of the stress/strain response, and careful analysis produces the same philosophy in cycle counting. #### 10.0 CONCLUSION In conclusion, this new type of data acquisition and analysis electronics now provides the industry with an affordable means of collecting many miles of service data either by on-the-road analysis or from pre-recorded data without the cost of expensive test vehicles and personnel. As both companies continue development with the help of feedback provided by users like the Association of American Railroads, developments such as new, low-power microprocessors, which can drastically reduce the power consumption, may eventually result in a totally battery-powered, multi-channel system. The Association is continuing to make an effort to utilize new innovations to provide better information for the railroad industry. The Environmental Sampling Test, by the use of the instrumented truck bolster, data analyzer with rainflow program, and unique power system, will provide some of this information. SESSION 3: DISPLACEMENT AND GEOMETRY MEASUREMENTS TECHNIQUES # THE USE OF ANGLE-OF-ATTACK MEASUREMENTS TO ESTIMATE RAIL WEAR UNDER STEADY STATE ROLLING CONDITIONS H. Ghonem Canadian Pacific Ltd. Montreal, Quebec Canada J. Kalousek National Research Council Vancouver, British Columbia Canada ## ABSTRACT This paper is concerned with the formulation of an approximate analytical model describing the total wear on both high and low rails as a function of the angle-of-attack. In this model three contact points between a wheel set and a pair of rails on a curve are considered under steady state rolling conditions. Based on this formula rail life is estimated and compared with in-service field data. ## DEFINITIONS OF NOTATIONS | A_1 , A_2 , A_3 | Mathematical constants | |---------------------------|--| | a | Semi-major of the elliptical area of contact | | b | Semi-minor of the elliptical area of contact | | С | Point of contact between right hand wheel and rail | | C ₁₂₃ | Wheelset axis system | | C 2 2 | Lateral creep coefficient | | $C_1(\rho)$, $C_2(\rho)$ | Constants | | Er | Elastic modulus | | F | Perpendicular force on the worn surface | | F | Lateral creep force on the high rail | | F ₂ ~ | Lateral creep force on the low rail | |--------------------|--| | F _f | Perpendicular force on the flange contact area | | f | Non-dimensional creep force on the high rail | | f | Non-dimensional creep force on the low rail | | Н | Gravitational force due to cant dificiency or unbalanced speed | | K, K_1, K_2, K_3 | Mathematical constants | | m, m ₂ | Material characteristics of the rail upper surface and gauge side, respectively. | | N | Wheel load on high rail | | N ₂ | Wheel load on low rail | | P | Maximum pressure on the area of contact | | p | Constants of a polynomial function | | q | Constants of a polynomial function | | r _c | Generating radius of the wheel cone at point C | | S [·] | Distance slid within the area of contact | | V | Forward velocity of the wheelset | | v _i | Rigid body velocity for the right hand wheel material, $i = 1, 2$ and 3 | | ٧r | Rolling velocity of the wheelset | | W _f | Wear on the gauge side of the rail | | W _{S1} | Wear on the upper surface of the high rail | | W _{S2} | Wear on the upper surface of the low rail | | W _t | Total wear | | α | Cone semi-apex angle of the wheel | | Υ1 | Longitudinal creepage | | γ_2 | Lateral creepage | | μ . | Coefficient of friction on the upper surface of the high rail | |--------------------|---| | μ* | Coefficient of friction on the upper surface of the low rail | | $\mu_{\mathbf{f}}$ | Coefficient of friction on the gauge side of the high rail | | ρ | Poisson's ratio | | ψ | Angle-of-attack | | $^{\psi}$ cr | Critical value of angle-of-attack | | Ω | Angular velocity of the wheelset rotation at its bearings | | 3
- | Angular velocity component of wheel material at contact point ${\bf C}$ | | Ω+ | Angular velocity component of rail material at contact point C | | ω | Spin creepage | ## I. INTRODUCTION On major North American railways, wear, as illustrated in Figure 1, is one of the principal causes for rail replacement and is often the deciding factor in establishing track maintenance procedures. On C.P. Rail a significant portion of maintenance expenditure is due to rail wear. Our ability to improve rail life is dependent upon a basic understanding of the rail wear phenomenon and the capability to predict the effect of wear on rail life expectancy. This is a challenging task since the wear phenomenon is a multidimensional process related to a large number of interdependent parameters. Several attempts have been made to classify rail wear parameters into broad categories in order to facilitate their study and thus be able to correlate these functions in an applicable rail wear formula. The common approach is to divide these parameters into three domains: metallurgical, rheological and mechanical, see Refs. 1-3. The domain of interest in this paper is the mechanical domain and is predicated on the assumption that rails with similar metallurgy structure operating in a similar external environment would have the same wear resistance (4-6). Parameters comprising the mechanical domain include vehicle dynamics, operational considerations, track structure elements and creep forces and stresses acting in the wheel-rail interface. Under steady state rolling conditions, however, it is the inter-relationships between forces and creepages that influence wear performance. Recently it was concluded by several authors (7 and 8) that such interrelationships are governed by the magnitude of the angle-of-attack that a wheelset forms when deviating from the radial direction in relation to the track. Therefore, if one can succeed in correlating rail wear in any of its forms, volumetric or rate, with angle-of-attack, which is a measurable parameter, a quantitative wear formula could then be obtained. The purpose of this paper is to develop such a formula. In the next section a review of creep phenomenon is discussed and basic assumptions are made for establishing a simplified wear formula which is detailed in Section 3. On the basis of this formula rail life is estimated in Section 4 while concluding remarks and a description of future research are discussed in Section 5. ## II. CREEP PHENOMENON If a wheelset moves along the rails under the action of a purely normal load, both wheels and rails will elastically deform in the region of contact. While a microslip resulting from the relative local velocities may take place between wheel tread and rail surface at points within the contact area, other points may move together without slip. The contact area would then be divided into a region or regions of slip and regions of adhesion within which the surfaces roll without relative motion. The existence of microslip in this free rolling pattern has been studied both theoretically and experimentally by several workers, see Refs. 9-13. It is, however, recognized that in this rolling condition the magnitude of microslip is very limited (14) and that rolling resistance could be attributed to the elastic hysteresis of contact bodies during stress cycling. In reality the state
of free rolling is prevented by the existence of friction force at the wheel/rail interface, see Figure 2(a), by geometrical constraints, yaw or lateral motion of the wheelset or by an application of external force such as torque or moment-to-the-centre of a wheel. occurs, tangential force will be transmitted in the contact area. As this force is increased, the area of adhesion is progressively reduced in size until, as the tangential force reaches its limiting value (μ x the normal force), sliding occurs over the entire area of contact. The measure of microslip within the zone of contact is termed creepage, which consists of longitudinal and lateral components and spin creepage. Creepage is defined as ratio of the difference in circumfertional velocity to the mean rolling velocity; the spin creepage is defined as the difference of angular velocity of both wheel and rail about an axis normal to the plane of their contact area divided by the mean rolling velocity. Within a suitable frame of reference both tangential and spin creepages can be determined, see Figure 2(b). As mentioned before, a relationship exists between tangential force and creepage; the increase in the tangential force is proportional to that of the creep component until a point is reached, at which the region of slip occupies most of the contact area. At this state the tangential force which reaches its limiting value, often referred to as adhesion limit, remains constant and does not respond to a further increase in the creepage. The way in which creepage and spin arise in a wheelset is detailed by many authors, see for example Refs. 15-19, and can be understood by referring to Figure 3 in which a simple coned wheelset is shown in relation to the track horizontal plane. The wheelset is assumed to be moving freely along perfectly straight track with a constant velocity V in a steady state displaced position with a fixed yaw angle ψ . The angular velocity of the wheelset rotation is given by Ω with components $(0,\Omega,0)$ in the wheelset axis system C . Following an analysis detailed by Gilchrist and Brickle (18), rigid body velocity at point C for the right hand wheel material would be: $$\begin{array}{l} {\rm V}_{\rm i}^-=\Omega\ r_{\rm c}\ {\rm cos}\psi\\ \\ {\rm V}_{\rm i}^-=\Omega\ r_{\rm c}\ {\rm sec}\alpha\ {\rm sin}\psi\\ \\ {\rm V}_{\rm i}^-=0\\ \\ {\rm and}\quad \Omega_{\rm i}^-=-\Omega\ {\rm sin}\alpha \end{array}\} (1)$$ and where r_{C} is the generating radius of the cone at C and α is the cone semiapex angle. Similarly, the material of the rail at point C in the contact axes has velocity components (V,0,0) and $\Omega_{+}=0$, where V is the forward velocity of the wheelset. From the definition of creepages previously discussed, longitudinal, lateral and spin creepages, respectively, are written as: $$\gamma_{1} = (\Omega r_{c} \cos \psi - V) / V_{r},$$ $$\gamma_{2} = (\Omega r_{c} \sec \alpha \sin \psi) / V_{r},$$ $$\omega_{3} = \Omega \sin \alpha / V_{r}$$ $$(2)$$ where V_r , the rolling velocity of the wheelset, is: $$V_{r} = \frac{1}{2} (V + \Omega r_{c} \cos \psi)$$ As discussed in (18), values of V and Ω r_c , the rigid body velocity of the wheel at point C, are reasonably similar so that the above expressions can be reduced to: $$\gamma_1 = \cos \psi - 1$$ $$\gamma_2 = \sec \alpha \, \sin \psi$$ } (3) and $$\omega_3 = \sin \alpha \, / \, r_C$$ These equations are applied at the wheel tread contact point as well as at the flange contact point for both left and right wheels. They indicate the dependency of the longitudinal and lateral creepages on the angle ψ while spin slippage is determined by the cone angle $\alpha.$ This may be true for both lateral and spin creepages; longitudinal creepage, however, can be affected by other factors in addition to the angle-of-attack, such as the wheelset lateral displacement (or the tracking error as referred to in Ref. 20), and braking conditions or it can be due to tractive torque as in the case of locomotive wheels. These factors have not been considered in the present analysis. For small angle-of-attack it can be shown, with reference to the previous set of equations, that the only dominant creepage in the tread portion of a wheel, where the cone angle α is small, is the lateral creepage which would be equal to the angle-of-attack, ψ , under steady state of rolling. Experimentally, it is observed that a condition of total lateral microslip saturation would be reached at a value of ψ equal to 20-25 minutes of arc (21) depending on the lubricating conditions of the area of contact. At the point of flange contact the effect of both lateral and spin creepages will be present. Lateral creepage will be increased by the factor sec α while spin also increases as a function of ψ . Kinematically this may be a valid conclusion; however, it is observed that for a 'hard' flanging condition where, as shown in Figure 4, only small segment of the wheel asperity orbit intersects the wheel/rail contact area, the material in this area of contact is subjected to gross sliding in a transverse direction. The reason for this mechanism could be attributed to the fact that the flange contact zone is small in relation to the length of the rubbing orbit and thus the spin component of creepage would have a small value in the contact zone. Such an observation is substantiated by field data, results of which are described in Figure 5 that shows nine locations of the wheel surface topography obtained by the use of the replica technique. The markings shown in these locations are the local deformations in the area of contact caused by rail asperities on both tangent and curved tracks over which the wheel has passed prior to obtaining its sufrace replica. The rubbing marks of these asperities are indicative of the magnitude of the surface layer deformation and the type of creepage the wheel surface is subjected to at each location. The outer portion of the tread at locations 1, 2 and 3 in the previous figure represents contact area with low rails and exhibits rubbing marks perpendicular to the direction of motion. This can be deducted from the long brake marks, clearly shown in locations 1 and 2, which are parallel to the direction of travel. The direction of these rubbing marks, therefore, propose a prevalence of the lateral creep force which agrees with the conclusion obtained from equation 3. Locations 5, 6 and 7 represent the area of the wheel surface contacting the gauge corner of outer rails in curves. Rubbing marks in these locations indicate the existence of longitudinal, lateral and spin creepages. The appearance of the latter creep component in these locations may be due to the fact that the zone of these locations comes in contact with the rail only in cases of conformal interaction. In these locations the plane of contact has approximately a non-zero coinicity, thus allowing spin moment to have an effect on the direction of the 'smearing' of the rail or wheel material. In locations 8 and 9, however, where the 'hard' flange condition occurs and wear of rail gauge or wheel flange material is at its maximum, see Ref. 22, rubbing marks of asperities are dominated by side slippage. Based on the above observations one may conclude the following: - 1. For a wheel negotiating a curve, its contact zones at both tread and flange, where 'hard' flanging occurs, are subjected mainly to lateral and transverse slippage. - 2. While direction and length of rubbing asperities which represent sliding distances in the area of contact could analytically be calculated by using for example, Kalker theory of rolling contact (23), it is acceptable to assume that creepage in general is a measure of the overall amount of sliding distance in the contact zone. ## III SIMPLIFIED RAIL WEAR FORMULA While various types of wear mechanisms such as delamination, adhesion, abrasion, fretting, corrosion, impact wear and surface fatigue wear are responsible for rail wear, the rail life in curves is governed by the severity of adhesive or abrasive wear. Adhesive wear on the upper surface and gauge side of a rail occurs as a result of relative sliding between wheel and rail. In this wear mechanism asperities of the two surfaces come into contact and adhere strongly to each other forming asperity junction. Subsequent separation of wheel and rail surfaces breaks these junctions generating wear particles in the form shown in Figure 7(a). Abrasive wear on the other hand occurs on the rail surface if hard wear particles (white etching material), or sand grains are held between the sliding surfaces of wheel and rail. When these particles slide on the rail surface, they could deform the rail outer surface and subsurface by plowing. This may result in damaging the surface layer such that a microcutting action would take place generating wear product in a form of "chips" as shown in Figure 7(b). In general, these two wear mechanisms, adhesive or abrasive, can quantitatively be described as being proportional to the load, distance slid within the area of contact and a wear constant which is a function of the material structure, its hardness and the degree of contamination resulting from the interaction of the worn surface with the surrounding environment. This type of relationship is often referred to as the Archard formula of wear, see Refs. (24-27), and is written as: $$W = m F S \tag{4}$$ where W is material loss (volumetric or wear rate), m is a material constant accounting for metallurgical and rheological parameters affecting the worn surface, F is the applied force and S is the distance slid. When applying the above equation to describe rail wear, three regions on the rail head should be treated independently: the two areas of contact on the upper surface of both high and low rails and the area of contact on the gauge side on the high rail. On the upper surface of the high
rail, the force acting in the area of contact, as shown in Figure 4, is the normal force N_1 , while, as concluded in the previous section, the accumulative distance slid in this contact area can be expressed in terms of the lateral creepage. Wear, W_{S1} in this area can then be described as: $$W_{S1} = m N_1 \sin \psi \tag{5}$$ While contact conditions between the low rail surface and a wheel are similar to those acting on the high rail, the wheel load may differ due to the lateral displacement of the wheelset during curve negotiation. If $N_{_{2}}$ is the vertical wheel load on the low rail, its wear can then be written as: $$W_{S_2} = m_1 N_2 \sin \psi \tag{6}$$ Total wear of upper surfaces of both high and low rail becomes $$W_{S} = m_{1} \left(N_{1} + N_{2}\right) \sin \psi$$ $$= K_{1} \sin \psi \tag{7}$$ where K_1 is a constant equal to m_1 $(N_1 + N_2)$ In the flange contact area, the force $\mathbf{F}_{\mathbf{f}}$ can be calculated by considering the balance of a wheelset lateral forces as shown in Figures 4 and 7. This results in: $$F_{f} = (F_{2} + F_{2} + H) \sin \alpha / (1 - \mu_{f} \cos \alpha \sin \alpha)$$ (8) where μ_f is the flange coefficient of friction, F_2 and F_2 , respectively, are the lateral creep force on the high and low rail and H is the force acting on the axle due to unbalance speed or cant deficiency. In the flange contact area the slid distance is, again, considered proportional to the lateral creepage $\sec\alpha$ $\sin\psi$. Rail gauge wear, W_f , can then be set as: $$W_{f} = m_{2} (F_{2} + F_{2} + H) \tan\alpha \sin\psi / (1 - \mu_{f} \cos\alpha \sin\alpha)$$ (9) where m is a material constant accounts for the wear environment parameters acting on the flange/gauge contact area. In the above equation F_2 and F_2 can be described by following relations: $$F_{a} = f_{a} \mu N_{a}$$ and $$F_{\frac{1}{2}} = f_{\frac{1}{2}} \mu N_{\frac{1}{2}}$$ where f_2 and f_2 , as shown in Figure 3, are the nondimensional creep forces on high and low rail, respectively and μ is the coefficient of friction on the upper surface of the rail. Substituting for the value of F_2 and F_2 , equation (9) can be written in the following form: $$W_{f} = K (f_{2} \mu N_{1} + f_{2} \mu N_{2} + H) \sin \psi$$ (10) in which K is a constant equal to m_2 tan α / (1 - μ_f cos α sin α) Total wear, $W_{\rm t}$, on a curve is calculated as the sum of $W_{\rm c}$ and $W_{\rm f}$, thus $$W_{t} = K_{1} \sin \psi + K \left(f_{2} \mu N_{1} + f_{2} \mu N_{2} + H \right) \sin \psi$$ (11) Since angle-of-attack has generally a small value, $sin\psi$ would equal ψ and the above expression can further be simplified to: $$W_{t} = K_{1} \psi + K (f_{2} \mu N_{1} + f_{2} \mu N_{2} + H) \psi$$ (12) In the previous expression rail wear is related to the wheelset loading condition exerted on the high and low rails, the wheelset position in relation to the rail direction and the nondimensional creep force in the area of contact. As shown in Figure (8), in the region of partial slippage, the nondimendional creep force f_2 is linearly related to the angle-of-attack until this angle reaches a critical value after which the lateral creepages saturates the area of contact and a gross sliding condition occurs. In this latter regime f_2 is a constant value equal to the unity. A critical angle-of-attack, ψ_{cr} , that separates the above described two regimes can thoretically be calculated using the following expression, see Reference (28): $$\psi_{cr} = 3.625 \ \mu \ P \left[C_1(\rho) + C_2(\rho) \log \frac{a}{b} \right] / (a \ b \ E_r)$$ (13) Where P is the maximum pressure on the area of contact, a and b are, respectively, the semi-major and semi-minor axes in the elliptical area of contact between wheel and rail, E_r is an equivalent elastic modulus that is a function of the elastic constants of rail and wheel materials, and $C_1(\rho)$ and $C_2(\rho)$ are constant functions of the wheel and rail Poisson's ratio ρ , tabulated in Ref. 21. For a 36 inch wheel exerting a load of 33,000 lbs. on a rail with head contour of 12 inches diameter, $E_r=30 \times 10^6$ lb/in , $\rho=0.29$ and $\mu=0.3$, values of a and b are calculated, see Ref. 29, and critical angle-of-attack, using equation 13, is found to be: $$\psi_{cr} = 0.0067 \text{ rad}$$ = 23.2 minutes of arc Experimental work carried out by Kalousek (29), showed, that gross sliding conditions are obtained at ψ around 20 minutes of arc for dry running conditions and at less than 20 minutes for fully or partially lubricated conditions. Equation (12) should then be considered for two cases; for values of less than 20 minutes and greater than 20 minutes; ## a) ψ < 20 minutes of arc In this case, the nondimensional creep force f_2 is expressed as a function of the creep coefficient, C_{22} , and the angle-of-attack, ψ , see Ref. (23), i.e. $$f_2 = C_{22} \psi \tag{14}$$ Total wear in this regime can then be written as: $$W_{t} = K_{1} \psi + K_{2} C_{22} \psi^{2}$$ (15) # b) $\psi > 20$ minutes of arc In this regime, equilibrium condition ($F_2 = \mu$ N) exists and a lateral creep saturation occurs in the area of contact, i.e. $f_2 = 1$. Total wear in this regime is then expressed as: $$W_{t} = K_{a} \Psi \tag{16}$$ in which K_3 is a constant equal to $K_1 + K_2$. Equations 15 and 16 indicate that rail wear in curves is a nonlinear function that increases rapidly with the increase in angle-of-attack, ψ , until a critical value of this angle is reached. At this angle, lateral slip saturates the area of contact and wear, although greater in an absolute sense, no longer increases exponentially but becomes a linear function of the angle-of-attack. The significance of such equations is that wear is expressed in quantitative terms since angle-of-attack can be measured by using existing techniques under field conditions, see Refs. 30 and 31. There are several systems that measure ψ ; one, which was designed by Canadian Pacific to measure an instantaneous angle-of-attack, is detailed in Reference 32 and briefly described in Appendix I. Experience of the authors and others (33) in measuring angle-of-attack on curves, however, points out that the scatter around the average value is rather large due to curvature irregularities along any railway curve. Ideal systems for measuring the angle-of-attack should then be capable of providing continuous data along the entire length of curve. ## IV RAIL LIFE ESTIMATION If the damage accumulation due to the fatigue process, which results from the wheel/rail interaction, does not terminate the rail life prematurely, rail life can be estimated as indirectly proportional to the wear of the rail head as illustrated in Figure 9. Rail life, therefore, can quantitatively be estimated by a formula similar to that of equation (14) which is a second degree polynomial function of ψ for values of $\psi \leq \psi_{\rm Cr}$. For $\psi \geq \psi_{\rm Cr}$, rail life is a linear function of ψ in a form similar to equation (15). Based on this argument, rail life, $\gamma(\psi)$, can be described as: $$\gamma(\psi) = \ell (\psi - m)^2 + n ; \qquad \psi \le 20$$ $$\gamma(\psi) = p \psi + q ; \qquad \psi \ge 20$$ (17) where 1,m,n,p and q are constants which can be determined for a specific set of boundary conditions. In order to test the validity of equation (16), it was solved for boundary conditions based on data collected by C.P. Rail for carbon rail steel. These boundary conditions are as follows: - for $\psi = 0$ (tangent track), rail life, $\gamma(\psi)$, is estimated as 600 MGT - for ψ = 20 minutes of arc, which is assumed to be generated by a majority of three-piece North American trucks in curves of 3 to 4 degrees, rail life, $\gamma(\psi)$, is estimated as 150 MGT. At this value of $\psi_{\rm Cr}$, $d\gamma/d\psi$ can be evaluated as equal to -2.5 MGT/l minute of angle-of-attack. Using this set of boundary conditions, I,m,n,p and q are calculated and rail life is given as: $$\gamma(\psi) = (\psi - 21.25)^2 + 148.45$$; $\psi \le 20$ $\gamma(\psi) = -2.54\psi + 200$; $\psi \ge 20$ where $\gamma(\psi)$ is expressed in millions of gross tons (M.G.T.) and ψ in minutes of arc. Using this equation a rail life curve for C.P. main line was generated and compared with the rail life of different rail metallurgies on different railroads, as reported in Ref. 34. Results of this comparison are illustrated in Figure 10. As shown in this figure, the theoretically obtained curve is in agreement with and has the same characteristics as the curves obtained from in-service field measurements. This leads to a conclusion that the simplified approach utilized in this paper to describe rail wear process is valid. ## V. DISCUSSION This paper presents a simplified formula for estimating rail life as a function of angle-of-attack measurements. The correlation between the results of this type of formula and field data is extremely encouraging. Validity of such correlation should, however, be examined by further experimental and field tests. Presently being considered by the authors is a series of laboratory tests using NRCC rail-wheel wear apparatus (35) to correlate metal loss or wear rate of rail head to predetermined values of angle-of-attack. In these tests other operating, metallurgical or rheological parameters are to be introduced independently to observe their effect on the sensitivity of such correlation. It is believed that if the validity of this simplified approach is confirmed, a valuable maintenance procedure for the prediction of rail life due to wear can be developed. #### ACKNOWLEDGEMENT The authors wish to thank Canadian Pacific Limited and the National Research Council of Canada for permission to publish this paper. Partial funding for the track/train dynamics research investigations in Canadian Pacific Limited has been provided
by the Transportation Research and Development Centre (Transport Canada). #### REFERENCES - 1. Rigney, D.A. and Glasser, W.A., Wear of Materials, ASME, N.Y. (1977). - 2. Krause, H., and Scholten, J., *Proceedings 5th International Wheelset Congress*, Tokyo, (1975). - 3. Jamison, W.E., The 34th Annual Meeting of ASLE, St. Louis, (1979). - 4. Munch, W., ISI Rail Steel Conference, London, (1972). - 5. Haynes, J.M, and Babb, A.S., BSC Research Report, (1972). - 6. Schumacher, W. and Heller, W., Railway Gazette International, No. 8, (1973). - 7. Kumar, S., Margasahayam, R., The General Problem of Rolling Contact, Ed. Browne, A.L. and Tsai, N.T., ASME, AMD Vol. 40, (1980). - 8. Kalousek, J., and Ghonem, H., To be published. - 9. Reynolds, 0., *Philosophical Transactions of the Royal Society*, London, Vol. 166, (1876). - 10. Tabor, D., Proceedings Royal Society, A, Vol. 229, (1955). - 11. Tabor, D., Symposium on Rolling Contact Phenomena, Ed. J.B. Bidwell, Elsevier Publishing Co., N.Y., (1962). - 12. Palmgren, A., Ball and Roller Bearing Engineering, S.K.F. Industries Inc. (1945). - 13. Johnson, K.L., *Proc. Symp. Rolling Contact Phenomenon*, Ed. Bidwell, J.B., Elsvier Publishing Co., N.Y., (1962). - 14. Eisner, E., Ph. D. Dissertatien, Cambridge University, (1954). - 15. Hobbs, A.E.H., British Rail Research Report, DYN52, Derby, (1967). - 16. Kalker, J.J., Vehicle System Dynamics, Volume 8, No. 4, (1979). - 17. King, B.L., British Rail Research Report, DYN37, Derby, (1966). - 18. Gilchrist, A.O. and Brickle, B.V., Journal Mechanical Engineering Science, Vol. 18, No. 3, (1976). - 19. Brickle, B.V., Ph. D. Dissertation, Loughborough University, (1973). - 20. Marcotte, P., Caldwell, W.N., and List, H.A., ASME Winter Annual Meeting, San Francisco, (1978). - 21. Kalousek, J., Unpublished Data. - 22. Tayler, H.A., American Society of Mechanical Engineering, 64-WA/RR-6, (1964). - 23. Kalker, J.J. Ph.D., Dissertation, Delft University, (1961). - 24. Archard, J.F., J. Appl. Phys., Vol. 24, (1953). - 25. Rabinowicz, E., Friction and Wear of Materials, John Wiley and Sons, Inc., N.Y. (1965). - 26. Bruwell, J.T. and Strang, C.D., J. Appl. Phys., (1952). - 27. Rabinowicz, E. and Tabor, D., Proc. Roy. Soc. A208, (1951). - 28. Engel, P.A., Machine Design, (1979). - 29. Hertz, H., Proceedings Royal Society (London), Ser. All2, (1926). - 30. Ghonem, H., Gonsalves, R. and Bartley, G., American Society of Mechanical Engineering, Paper No. 80-RT-8, (1980). - 31. Ghonem, H., Canadian Pacific Report, No. S-3480, (1980). - 32. Kalousek, J. and Yee, L., Canadian Pacific Report, No. S-552-77, (1977). - 33. Elkins, J.A., and Eickhoff, B.M., ASME Winter Conference, N.Y., (1979). - 34. De Lucca Silva, L., and Lebre Nobrega, M., *Proceedings of Heavy Haul Railways Conference*, Australia, (1978). - 35. Kalousek, J., The 19th Annual Meeting for Metallurgists, Halifax, (1980). ## APPENDIX 1 ## Instantaneous Angle-of-Attack Measurement System Angle-of-attack or incidence ψ of a wheel running up against a rail is the angle between its instantaneous direction of motion and the tangent in the horizontal plane at the point of contact between the flange and the rail. It is formed when a wheelset of a truck deviates from the radial position while negotiating a curve. The system to be described here is designed by Canadian Pacific to measure an instantaneous angle-of-attack on a railway curve. It consists, as shown in Figure 11, of three low-power lasers, three photo diode detectors and the necessary recording system of the detectors' signals. For the system to be in a function mode the laser beams 1 and 2, see Figure 12, should intersect each other in the horizontal plane radially to the rail curve. This is done by a special alignment jig equipped with an optical flat placed longitudinally on the rail. After aligning the laser beams they should be raised about 0.25 inch vertically above the running surface of the rails. The detectors are then to be placed in the centre of the track and laterally aligned to receive the laser beams. As shown in Figure 12, the angle-of-attack is evaluated as the arctangent of the ratio of the distance between the centers of wheel discs of one wheelset and the distance between their flange centers. The displacement between the centers of the two wheels is obtained by measuring the difference between the time they interrupted and cleared the beams of laser 1 and 2. To convert this time signal into displacement, the speed of the wheelset was calculated from the instantaneous velocity of the wheel to travel from Laser 1 to Laser 3 which are 2.5 inch apart. Formulas presented in Figure 13 are used to calculate the angle-of-attack from data supplied by the laser pulses as shown in the same figure. It should be noted that these calculations depend on the running direction of the wheelset, i.e. which of the laser beams will be cut off first. These calculations will also be affected by misalignment of the lasers which could provide an offset angle to be added or subtracted from the angle-of-attack depending on the wheelset's running direction. TYPICAL INNER (LOW SIDE) RAIL WEAR TYPICAL OUTER (HIGH SIDE) RAIL WEAR FIG. 1: WEAR OF RAILS IN CURVES FIG. 2a: CHARACTERISTICS OF THE CONTACT ZONE BETWEEN WHEEL AND RAIL FIG. 2b: DEFINITIONS OF CREEP COMPONENTS FIG. 3: SIMPLE CONED WHEELSET IN DISPLACED POSITION FIG. 4: SLIDING TRAJECTORIES AND FORCES IN WHEEL FLANGE/RAIL INTERFACE FIG. 5: SURFACE TOPOGRAPHY OF A WHEEL SUBJECTED TO RUNS OVER TANGENT AND CURVED TRACKS FIG. 7a: PRODUCT OF ADHESIVE WEAR, 80x FIG. 7b: PRODUCT OF ABRASIVE WEAR, 2000x FIG. 8: RELATIONSHIP BETWEEN NONDIMENSIONAL CREEP FORCE AND LATERAL CREEPAGE FIG. 9: RELATIONSHIP BETWEEN RAIL LIFE (OR RAILWEAR), ANGLE-OF-ATTACK AND DEGREE OF CURVATURE FIG. 10: COMPARISON BETWEEN RAIL LIFE CURVE, THEORETICALLY OBTAINED, AND THOSE DERIVED FROM FIELD DATA FIG. 11: ANGLE-OF-ATTACK MEASUREMENT SYSTEM FIG. 12: ALIGNMENT OF LASERS AND DETECTORS FIG. 13: LASER SIGNAL TRACES OF A WHEELSET AND CALCULATION OF ANGLE-OF-ATTACK #### DISCUSSION Dr. Kumar: I have some observations. I'm Sud Kumar from IIT in Chicago. I really enjoyed a rather bold and daring attempt to relate a very difficult and tough phenomenon with a very important parameter. Just for the benefit of the audience, I want to recall historically how this contribution of Dr. Ghonem has been developing in the area of angle-of-attack. Several years ago, at a meeting at FAST, we were questioning what the magnitudes of angles-of-attack will be because in our lab experiments it showed importance. Then Dr. Ghonem was invited by FAST to make measurements at FAST for the angles-of-attack and I had the pleasure of meeting him while he was making these measurements. I indeed agree very much with him that angles-of-attack have an extremely important and dominant role in the wheel/rail interaction, wear and elasticity. More recently, we have found that it even has effect on the lateral creepage magnitudes that would be developed in kinematic oscillation, the lateral displacement amplitudes that develop in kinematic oscillation mode, as well as the phase differences that develop between these parameters. Several words of caution to this approach perhaps should be projected. As he himself has stated very clearly, metallurgical and environmental factors affect the phenomenon. In addition, we have been observing as he showed in the microscopic pictures, that the mechanism of wear that is developing in each part of the wheel is also playing a dominant role. Once we change the mechanism, the applicability of the same whole relation can also be significantly altered. Of course, these are future points of refinement and I am not in any way implying that this attempt is not a very worthwhile attempt. The longitudinal creepage has a very important role for transit wheels, for example, and its effect should indeed be added onto the angle-of-attack effect. Otherwise, the type of wheels that are there in the transit systems would not be fully accounted for. The lateral force development that does develop in curve negotiations where the wear is significant problem is a very important influencing parameter, according to some of the tests that we have run and should indeed be incorporated, in addition to what has been done. And I'm sure that in the due course of time, some of these parameters will indeed be added on. The wear of the track and the wear of the flange is so different in character that the combination as to what instead of the whole relation should be used — it's still an unsolved problem and should still be looked at as to what exactly can be used and should be used. Archard relation is the powerful means that we have used for the determination of wear in the past, but when the mechanisms change, the modifications have got to be recognized. One factor that plays havor in wheel and rail wear is the types of profile coupling of the wheel and rail. If you have a cylindrical wheel, for example, or if you have a hollow profile, it has an entirely different effect on the phenomenon of wear as to how it is developing because the lateral creepage forces, the binding forces, can change very drastically. Of course, the problem is very rough and almost too rough to tackle quantitatively at first, but this is the way to go about slowly and keep on adding the things that should be incorporated. I really want to, first of all, compliment Dr. Ghonem for this bold attempt, but at the same time caution that we have so many other things that must be incorporated in terms of the metallurgical, environmental profile and lateral force and longitudinal creepage effects. I enjoyed your paper very much, Dr. Ghonem. Dr. Ghonem: I agree that there are many parameters which control the wear and, as I said at the end of this talk, the formulation given here is a very simplified approximate formulation, but it shows the way we should go. There are metallurigical
parameters, there are rheological parameters. These parameters have to be delivered to these types of equations or any other types of equations very slowly, and I hope that when this sum of parameters link it to this type of formulation, we will have a quantitative formula. # MEASUREMENT, PROCESSING, AND USE OF WHEEL-RAIL GEOMETRIC CONSTRAINT FUNCTIONS E. Harry Lawl N. K. Cooperrider² J. M. Tuten³ The measurement and subsequent processing of wheel and rail profile data obtained during a recent test program are described in this paper. Problems encountered during this procedure are presented and evaluated. Using a simple wheelset model, the wheel-rail geometry parameters required as input to lateral dynamic models of rail vehicles are specified and accuracy limitations discussed. Present methods for obtaining these data are critiqued and future needs are discussed. ### INTRODUCTION Railway wheelsets, as they roll along the track, are constrained to move laterally and vertically in a prescribed manner determined by the geometry of the wheels, rails, and track structure. The characteristics of these geometric constraints determine, to a large extent, the nature of the lateral motions of the wheelsets. In this paper, a simple wheelset model is used to illustrate how the wheel-rail geometry characteristics enter the equations of lateral motion as system parameters and inputs. The influence on these parameters and inputs of the "primary inputs" of (1) rail head transverse profile, (2) rail cant angle, (3) track centerline lateral alignment, and (4) gauge is then discussed. Professor, Department of Mechanical Engineering, Clemson University; Clemson, South Carolina 29631 Professor, Mechanical and Energy Systems Engineering, Arizona State University; Tempe, Arizona 85281 Research Assistant, Mechanical Engineering Department, Clemson University, (currently Research Scientist, Battelle Memorial Laboratories; Columbus, Ohio 43201) The measurement and processing of wheel and rail profile data obtained during recent field tests [1] is described. Further analysis of these data to obtain estimates of the system parameters (such as effective conicity and gravitational stiffness) and inputs (such as rolling line offsets) was conducted. Results of this analysis are presented and evaluated. The objectives of this paper are (1) to indicate how wheel-rail geometry characteristics enter the equations of lateral motion for rail vehicles, (2) to discuss measurement and processing of wheel and rail geometry data, and present typical results, and (3) to evaluate the methods used in measurement and processing wheel-rail geometry data. ### WHEEL-RAIL GEOMETRY For our purposes in studying the lateral dynamics of rail vehicles, we must know the following information as a function of both the independent variables (x_w and θ_w) and the inputs due to track irregularities. - $\boldsymbol{r}_{\scriptscriptstyle T}$ -- instantaneous rolling radius of the left wheel - \mathbf{r}_{R} -- instantaneous rolling radius of the right wheel - $\boldsymbol{\delta}_L$ -- angle between the contact plane on the left wheel and the axle centerline - $\boldsymbol{\delta}_R$ -- angle between the contact plane on the right wheel and the axle centerline - $\boldsymbol{\varphi}_{_{\boldsymbol{W}}}$ -- roll angle of the wheelset with respect to the plane of the rails. These constrained variables and corresponding coordinate systems are illustrated in Figures 1 and 2. The dependence of these constrained variables on $\theta_{\rm w}$, the yaw angle of the wheelset, is a second order effect in most cases. Consequently, for our purposes it is sufficient to determine the functional relationships between the lateral wheelset displacement (x_w) and the track irregularity inputs and each of the constrained variables. To illustrate how these constrained variables enter the lateral equations of motion for a rail vehicle, the lateral and yaw equations for a single wheelset are shown below: lateral $$F_{s_{x}} - (2f_{11}/V)(\dot{x}_{w} + r_{o}\dot{\phi}_{w} - V\theta_{w}) - (2f_{12}/V)[\dot{\theta}_{w} - (V/r_{o})(\delta_{L} - \delta_{R})/2] - N_{L}(\delta_{L} + \phi_{w}) + N_{R}(\delta_{R} - \phi_{w}) = M_{w}\dot{x}_{w}$$ (1) yaw These equations, derived in [2], are restricted to small wheel-rail contact angles and embody Kalker's linear creep theory. Nevertheless, they will serve to illustrate how the wheel-rail geometry affects the lateral dynamics. Symbols appearing in the equations are defined in the Nomenclature. In equation (1), $\mathbf{F}_{\mathbf{S}_{\mathbf{X}}}$ is the lateral force on the wheelset due to the primary suspension. The term involving the lateral creep coefficient, \mathbf{f}_{11} , is the contribution to lateral creep force from the lateral creepage while that involving the lateral-spin creep coefficient, \mathbf{f}_{12} , is the contribution of the spin creep to the lateral creep force. The terms involving $\mathbf{N}_{\mathbf{L}}$ and $\mathbf{N}_{\mathbf{R}}$, the normal forces of the left and right rails on their respective wheels, are the lateral components of these normal forces that give rise to the gravitational stiffness. Under suitable assumptions [2], these latter terms may be further simplified. $$-N_{L}(\delta_{L} + \phi_{w}) + N_{R}(\delta_{R} - \phi_{w}) \simeq -W_{A}[(\delta_{L} - \delta_{R})/2 + \phi_{w}]$$ (3) where W_A is the axle load. Neglecting the usually small contribution of $r_0 \dot{\phi}_W$ to the lateral creepage, it may be seen that the wheel-rail geometry enters the lateral force equation through the presence of $(\delta_L^{}-\delta_R^{})/2$ in the spin creepage and in the gravitational stiffness. There is also a contribution to the gravitational stiffness from the wheelset roll, $\phi_W^{}$. Note that for straight taper wheels (such as the AAR 1/20 profile), $(\delta_L^{}-\delta_R^{})/2$ will be zero while wheel-rail contact is confined to the tread region. In the yaw moment equation (2), M_{s_y} is the torque due to the longitudinal primary suspension. The terms involving the lateral-spin creep coefficient, f_{12} , and the spin creep coefficient, f_{22} , comprise the yaw moment due to the pure creep moments exerted on each wheel. By far the larger term is that due to the couple formed by the longitudinal creep forces. This is the term involving the longitudinal creep coefficient, f_{33} . Disregarding the small contribution of the pure creep moments, the difference in rolling radii, $(r_L^-r_R^-)/2a$, is the dominant contribution of wheel-rail geometry to the wheelset yaw equation. On the right-hand side of equation (2), the rate of wheelset roll, $\dot{\phi}_W^-$, enters as a gyroscopic coupling term. Each of the wheel-rail geometric constraints ($(r_L - r_R)/2a$, $(\delta_L - \delta_R)/2$, and ϕ_w) depends on the lateral displacement of the wheelset from the actual track centerline, $x_w - x_R$. The term x_w is the lateral displacement from the undisturbed centerline and x_R is the lateral distance of the centerline from the undisturbed centerline (also called the centerline alignment). It is given by $$x_{R} = (\eta_{T} + \eta_{R})/2 \tag{4}$$ where η_L and η_R are lateral distances (or lateral alignments) of the left and right rails from their nominal position. \boldsymbol{x}_R varies as the wheelset travels along the track. For the sake of illustration, consider linearizing the wheel-rail geometric constraints as follows: $$(r_I - r_R)/2a = \lambda (x_W - x_R - h_r)/a$$ (5) $$(\delta_{I} - \delta_{R})/2 = \Delta(x_{W} - x_{R} - h_{\delta})/a$$ (6) $$\phi_{\mathbf{w}} = \Gamma(\mathbf{x}_{\mathbf{w}} - \mathbf{x}_{\mathbf{R}} - \mathbf{h}_{\phi}) / \mathbf{a}^* \tag{7}$$ The terms h_r , h_δ , and h_ϕ are offsets that account for non-zero values of the geometric constraints when the wheelset is centered, i.e. when $x_w - x_R = 0$. These terms are due to differences in the profiles of the left and right wheels and/or rails. A sketch of $(r_L - r_R)/2$ a versus $x_w - x_R$ is shown below. In general, these offset terms could have (1) a steady non-zero value due to differences in the wheel profiles left to right, and (2) a varying component due to changing differences in the left and right rail head profiles as the wheelset travels along the track. It should be noted that the offset terms h_r , h_δ , and h_ϕ enter the equations in exactly the same way as the centerline lateral alignment, x_R . The linearization parameters λ , Δ , and Γ can also vary along the track due to changes in the functional forms of the geometric constraints. These changes are due to changes in the shapes of the rail head profiles. The gauge of the track, g, may also change along the track from the nominal value, $g_{\underline{o}}$. $$g = g_0 + \eta_I - \eta_R \tag{8}$$ Gauge changes can change the functional forms of the geometric constraints and hence contribute to changes in the linearization parameters λ , Δ , and Γ . It is possible that changes in gauge may also induce changes in h_r , h_δ , and h_ϕ . The sketch below illustrates the effects of a gauge change from g_1 to g_2 on the function $(r_L^{-r}_R)/2a$ for zero value of h_r . We may think of changes along the track in the "primary inputs" of (1) rail head transverse profile, (2) rail cant angle, (3) track centerline alignment, \mathbf{x}_R , and (4) gauge, g, as causing changes in the terms required to describe mathematically the wheel-rail geometric constraints. These latter are the parameters in the equations λ , Δ , and Γ and the "mathematical inputs" \mathbf{h}_r , \mathbf{h}_δ , and \mathbf{h}_ϕ . The influences of the "primary inputs" on the parameters and the mathematical inputs are summarized below. | | | Primary Inputs | | | | |---
----------------------|--------------------|----------------|-----|--| | Terms Affected
by Primary Inputs | Rail Head
Profile | Rail Cant
Angle | × _R | g | | | λ, Δ, Γ | Yes | Yes | No | Yes | | | h_r , h_{δ} , $h_{\dot{\alpha}}$ | Yes | Yes | No | Yes | | Thus, the offset terms h_r , h_δ , and h_ϕ can be treated as inputs to the equations (in exactly the same way as x_R) that lump or combine the effects of the "primary inputs", of rail head profile, cant angle, and gauge. The parameters λ (the effective conicity) and Δ and Γ (the combination yielding the gravitational stiffness) appear as multiplying the wheelset lateral displacement (as well as \mathbf{x}_R and the offset terms). They are coefficients in the differential equations of motion. Variations along the track in these parameters cause what is known as parametric excitation of the rail vehicle system. Analysis of parametric excitation for a system as complex as a rail vehicle is a difficult task. It may be shown [2] that crosslevel irregularities modify the lateral acceleration of a wheelset as well as introduce a component of the gravitational force into the lateral force equation for the wheelset. A gyroscopic term is introduced into the yaw moment equation for the wheelset. It is beyond the scope of this paper to detail these effects. The interested reader is referred to [2]. # MEASUREMENT AND PROCESSING OF WHEEL-RAIL DATA During field tests on the Union Pacific Railroad [1], conducted in cooperation with the Association of American Railroads (AAR), the authors measured railhead profiles as well as wheel profiles for the test vehicle. There were two test sites, a tangent section east on Barstow, CA, and a curved section west of Las Vegas, both on the UP main line. The device used to measure the rail head profiles was borrowed from the German Federal Railways (DB) for this purpose. This is shown in Figure 3 and is similar to the device (also borrowed from the DB) that was used to measure the wheel profiles shown in Figure 4. The rail profilometer is easily used by two people but can be operated by one person if necessary. Profiles for both left and right rails could be measured at a station in less than a minute. These profiles were reproduced on microdot encapsulated paper by a stylus attached by a mechanical linkage to a sharp -edged follower that was traversed manually over the rail head. Immediately after set-up of the device at a station, it is "locked down" and vertical and horizontal reference lines are scribed on paper newly mounted at each station. The location and orientation of these reference lines for left and right rails are known and constant and do not depend on the orientation of the pieces of paper on the device. Checks for repeatability were made by mounting the profilometer at a station, recording the profiles, disengaging the device from the rails and then repeating the process. No discrepancies could be detected in the two sets of profiles. Rail head profiles were recorded at 159 stations in the various test zones. These included two sites on the tangent test section (MP 208.5 west for 320 feet - 65 stations; MP 206.5 east for 320 feet - 25 stations), two curves (the 6 and 1 degree curves - about 800 feet along each - 23 and 15 stations respectively), and the passing track (about 450 feet - 31 stations). The wheel profiles were measured for all axles of the test car when it was equipped with AAR 1/20 wheels and when the CN profile A wheels were used. This was done using the device (shown in Figure 4) borrowed from the DB. The operation of this device and the subsequent processing of the profile data obtained were essentially identical to the techniques used in measuring and processing the rail head profile data. Consequently, the following section that discusses the processing of the rail head profile data is applicable to the wheel profile data except where noted. After recording the rail profiles with the DB profilometer the individual profile tracings were photographed and enlarged to minimize errors during the subsequent digitization process. Coordinate systems were then scribed on the photographs by extending the original vertical and horizontal reference lines until they intersected. This intersection was later defined as the origin of the coordinate system during the digitization process. A reference point 4 inches to the right of the vertical reference line was marked for each profile so that a scale factor could be found. This scale factor was then used in the subsequent conversion to actual scale of the data for the digitized enlarged profile.* After "conditioning" the profiles in this manner, the enlargements of the rail profiles were sent to the DOT Transportation Test Center at Pueblo for digitization. The digitized profile data were recorded on magnetic tape at Pueblo and returned. This tape was then decoded onto DEC tape at the Clemson Engineering Computer Laboratory and was then further decoded from DEC tape to IBM compatible magnetic tape. Data cards were then punched from this tape. These contained the titles, reference points and coordinate points for all the profiles taken. There were approximately 18 standard boxes of cards. The 18 boxes of cards were separated by profile and each profile was stored on an IBM magnetic tape. At this stage the profiles were edited to eliminate spurious and unwanted points. This was done through the use of an editing program that plotted the points recorded for each profile on a video screen. At the conclusion of this step, the edited profiles were again stored on IBM magnetic tape. At this point the profiles were ready to be used as input to the wheel-rail geometry program described in [3]. There were several modifications made to the wheel-rail geometry program so that the coordinate system used with the measured profiles could be used directly in the program. ## DATA ANALYSIS AND RESULTS Using the modified wheel-rail geometry program and the digitized wheel and rail profile data as input, the wheel-rail geometry program was run for both the AAR 1/20 and the CN profile A wheels at each rail station recorded. Punched card output and plotter output from these runs were recorded on magnetic tape so that selected cases could be chosen for actual plotting and further analysis. A data analysis computer program was developed and used to analyze the results of the wheel-rail geometry program. The purpose of this program was ^{*} For the wheel profiles, two reference points were marked, one to the right and one to the left of the origin. These two points were 6 inches apart. This known distance allowed us to scale the photographically enlarged profiles. to calculate the linearized wheel-rail geometry characteristics at each rail station for the two wheel profiles used. In addition, at each station, the rail gauge and the offsets for all the wheel-rail geometric constraint functions were calculated. The first step in the data analysis was to define the points of flange contact. For the AAR 1/20 wheel, these points were defined as the points at which an average contact angle (over three consecutive lateral increments of wheelset lateral displacement) of 0.15 rad or 8.6 deg was exceeded. Correspondingly, for the CN profile A, the value for the average contact angle was taken to be 0.75 rad or 43 deg. Flange contact was then said to occur at the innermost of the three points. Straight lines were then fitted in a least square sense to the curves of $(r_L - r_R)/2a$, $(\delta_L - \delta_R)/2$, and ϕ_W in the regions within flange contact. A straight line was also fitted to the (approximately) even function, $(\delta_L + \delta_R)/2$. The zero crossing of the straight line fit to the $(r_L-r_R)/2a$ curve was taken as an estimate of the rolling line offset and the slope of the straight line was taken as a linear estimate of the effective conicity, λ . Similarily, the offsets and slopes of the straight lines fitted to the functions $(\delta_L-\delta_R)/2$ and ϕ_w were calculated. For $(\delta_L+\delta_R)/2$, the value of the straight line fit at $x_w=0$ was calculated. For wheel profiles such as the AAR 1/20 that have essentially linear wheel-rail geometry characteristics within the flange contact points, the above procedure is reasonable. However, for wheels such as the CN profile A, these characteristics can be rather nonlinear, even within the tread contact region. Thus, using the predicted rolling line offset position, we chose lateral amplitudes of \pm 0.05 in and fitted a straight line to the 0.1 in segment. Slopes and offsets were then calculated for the constraint functions in this segment. The lateral amplitude was then incremented to \pm 0.10 in and the process repeated. A number of segments were treated in this way until the length of the segment corresponded to the distance between the flange contact points. Summary tables for the offsets and slopes of the constraint functions for two of the various track sections are given in Table 1. Sections 0 and A, given in parts (a) and (b) of the table, are tangent track sections of the UP main line. For the AAR 1/20 wheels, the values given are for straight lines fitted over the entire region of tread contact whereas for the CN wheels, values are given corresponding to segments of wheelset lateral displacement of width \pm 0.15 in and \pm 0.25 in centered at the rolling line offset position. For the AAR 1/20 wheels, in a large number of cases the effective conicity was so small that the rolling line offset position calculated was outside the tread contact region. In the space where the standard deviation is listed for each parameter, two numbers separated by a colon are enclosed in parentheses. The first of these lists the number of the points that are within \pm 3 standard deviations of the mean value; the second number denotes the total number
of data points. For each entry in the tables, the limits of the 90% confidence interval for the true mean value are listed. These were calculated using the Student's "t" distribution. Ideally, one would like to construct power spectra for the offset terms so that they, together with the spectrum of the track lateral alignment, could be used to calculate spectra of the various vehicle response variables. However, rail head profiles would have to be measured at many more stations (and subsequently processed and analysed) to have sufficient data to construct these spectra. To the authors' knowledge only one attempt to construct spectra for offsets has been made. This was by Strothmann [4]. The amount of work involved in producing these spectra of the offsets is prodigious. In addition to measuring rail head profiles at many stations, these must be processed through a wheel-rail geometry program (similar to that of [3]) for each station for each wheel profile or wheelset configuration of interest. It is not hard to appreciate why only one attempt has been made to develop these spectra even considering their importance as inputs to the rail vehicle dynamic system. In analyzing the data of Table 1, perhaps the first thing to be noted is that the system parameters λ , Δ , and Γ vary appreciably along the track. This tendency is most pronounced for the AAR 1/20 profile. This fact is surprising since we expected from previous experience that the characteristics of the constant taper 1/20 profile would be insensitive to variations in the rail head profiles from station to station. In particular, we expected that the mean values of λ , Γ and Δ would be very close to 0.05, 0.05, and 0, respectively, and that the limits on the 90% confidence iterval would be very tight. We examined the plots of the constraint functions produced by the wheel-rail geometry program at several stations on the track for the 1/20 wheels. We found that the function for $(r_L^-r_R^-)/2$ and especially that for $(\delta_L^-\delta_R^-)/2$ was very irregular in the tread contact region. This was contrary to previous experience [3]. Upon further investigation, we found that the <u>digitized</u> wheel and rail profiles were very irregular or "bumpy" whereas the original traces of the profiles obtained directly from the DB profile machines were extremely smooth. The "bumpiness" introduced in the digitization process caused the calculated contact points to jump around somewhat erratically over the wheel and rail profiles thus leading to "bumpy" functions for $(r_L^-r_R^-)/2$ and $(\delta_L^-\delta_R^-)/2$. Only the ϕ_W^- function was relatively insensitive to this induced error. In addition to broadening the confidence intervals for λ , Δ , and Γ , this digitization error caused poor estimates to be made of the offset terms, particularly h_Γ^- . This is unfortunate as h_Γ^- together with k_R^- is probably the most important input into the system. For the curved CNA profiles, there was also a considerable amount of "bumpiness" introduced during the profile digitization process. However, the curved CNA profile is not nearly as sensitive to this type of error as is the constant taper 1/20 profile. This relative insensitivity may be seen by comparing the tighter 90% confidence intervals of the CNA profile to those of the 1/20 profile for both the system parameters λ , Δ , and Γ and the offsets h_r, h_δ , and h_ϕ . Due to the errors introduced in the profile digitization process, the results presented in the table for the AAR 1/20 profile are probably unreliable. However, it is felt that the data presented for the CNA profile is reliable due to the relative insensitivity of the CNA profile to this source of error. As expected, the values for λ , Δ , and Γ are larger for the CNA profile with the straight line fit over \pm 0.25 in as compared with \pm 0.15 in. This is because for the CNA profile the corresponding constraint function values increase rapidly as flange contact is approached. The somewhat wider gauge of track section A as compared with 0 also gives lower values for λ , Δ , and Γ on Section A. This is due to the fact that for wide gauge the constraint function values are lower than for a narrower gauge at a given value of x... The 90% confidence intervals for the offset terms, h_r , h_δ , and h_ϕ of the CNA profile are about the same for either \pm 0.15 in or \pm 0.25 in straight line fits. They are also all rather tight and close to a value of zero as expected. However, with the sole exception of h_{δ} for the \pm 0.15 in straight line fit on Section 0, none of the confidence intervals include zero. This might indicate the presence of a constant bias due to slightly unequal wheel radii or some other cause. It should be noted that in using the DB wheel profiler, a line connecting the top of the wheel flanges (the "horizontal reference line) is assumed to be parallel to the axle centerline. This is the only apparent drawback of this profiler. Ideally, the "horizontal" reference of the profiler should be exactly parallel to the axle centerline. As it is now configured, any wheel radius mismatch would not be detected by the profiler. For the wheel profiles measured in this project, the radii were measured by other means and found to be nominally identical for each wheelset. It is interesting to note that the values of the standard deviations for $h_{r},\ h_{\delta},$ and h_{ϕ} for the CNA profile on the two sections of track are small, on the order of 0.02 to 0.04 inches. Our best estimate of the standard deviation of the centerline alignment for the entire length of the tangent test section that includes Sections A and O (MP 206.8 to MP 208.5 on the UP main line east of Barstow, CA) is 0.088 inches for the spatial frequency range, f > 0.002 cyc/ft. Previous work by Gilchrist [5] for the RD6 wheel gave values for rolling line offset (h_r) and conicity (λ) at three test sites. Excerpts of Gilchrist's results are given in Tables 2 and 3. Note that the standard deviation of the rolling line offset is the same order as the rms centerline alignment. Gilchrist's values (Table 2) for the standard deviation of the rolling line offset, h, are somewhat larger than ours for the CNA profile. However, they are of the same order as ours and should be expected to be different because of the strong dependence on the particular wheel pro-It would be expected from Gilcrhist's results, and to a somewhat lesser extent from ours, that rolling line offset would act as a strong input togetther with centerline alignment to the lateral dynamic response. Gilchrist's results (Table 3) for conicity are rather interesting as at two sites (Etwall A and Widmerpool B) the ratio of the standard deviation to the mean value is about the same as we obtained (Table 4) for the CNA profile with a \pm 0.25 inch straight line fit. At site Etwall B the ratio was about the same as we obtained for a \pm 0.15 inch straight line fit. One of the major impressions to be gained from these results for conicity (as well as from the results for Δ and Γ) is that conicity can be a function of amplitude of wheelset motion (a nonlinear effect) and also change as the whoelset travels along the track (a phenomenon leading to parameteric excitation). These results also indicate that to estimate the system parameters λ , Δ and Γ for a wheel profile, it is necessary to evaluate them at several stations along the track and then calculate the sample averages and standard deviations. In this way, confidence intervals for the true mean values of the parameters may be established. Because of the variability and nonlinear behavior of the important system parameters λ , Δ , and Γ , it should be apparent that linear mathematical models (or any models that do not include these effects) can not be used with confidence to predict accurately system characteristics such as critical speed. However, simple models may be used with careful interpretation to predict relative performance and system sensitivity to parameters. ## CONCLUSIONS The accuracy of digitization techniques for wheel and rail profile data must be improved. Errors introduced during digitization can seriously degrade estimation of wheel-rail geometry characteristics. This is particularly the case for constant taper wheels such as the AAR 1/20. Given accurate digitization processes, wheel and rail profilers such as the DB profilers apparently are sufficiently accurate to yield ultimately acceptable estimates of wheel-rail geometry characteristics. The only drawback of this device is that independent accurate means for measuring the wheel radii must be used in conjunction with it. The amount of time and work involved in developing estimates of the offset parameters (h_r , h_δ , and h_ϕ) is large. If it is desired to construct spectra of these parameters, significantly more rapid means of collecting the rail head profile data must be developed. In addition, other more efficient ways of processing the profile data to prepare it for input into wheel-rail geometry programs should be devised. The offset terms h_r , h_{δ} , and h_{ϕ} provide input to the lateral dynamic response of the rail vehicle that is on the same order as the lateral centeroine alignment. Prediction of response characteristics without including the offset terms cannot be done accurately. The offset terms depend on the rail head profiles and other rail and track characteristics that are site specific. In addition they are wheelset specific. The system parameters λ , Δ , and Γ vary along the track. Theoretically, this variation should be negligible for constant taper wheels
such as the AAR 1/20. However, errors introduced during the wheel and rail profile digitization process rendered the experimental wheel-rail geometry data unreliable for the purpose of checking this result. For the curved wheel CNA profiles, the ratio of standard deviation to mean value of conicity ranges from about 15 to 30%. Consequently, estimates of these system parameters for a wheelset with a given wheel profile should be made at several stations along the representative track sites. A number of these estimates is necessary for statistical confidence in the results. #### ACKNOWLEDGEMENT This work was supported by the Federal Railroad Administration under contract DOT-OS-40018, "Freight Car Dynamics". The superb cooperation of both the Association of American Railroads and the Union Pacific Railroad is gratefully acknowledged. Last but not least, this work would not have been possible without the generosity of the German Federal Railways (DB). We are grateful to them for their assistance in loaning us the wheel and rail profilers used in this effort. ## NOMENCLATURE a - one-half distance between left and right rail contact points, ft f₁₁ - lateral creep coefficient, 1b/wheel f₁₂ - lateral/spin creep coefficient, ft lb/wheel f_{22} - spin creep coefficient, 1b ft²/wheel f₃₃ - longitudinal creep coefficient, lb/wheel F - lateral force of primary suspension on wheelset, 1b $I_{w_1}^{x}$ - wheelset moment of inertia about axle centerline, slug-ft² I - wheelset yaw moment of inertia, slug-ft² M - yaw moment of primary suspension on wheelset, ft 1b M - wheelset mass, slugs $\mathbf{N}_{_{\! 1}}\,, \!\mathbf{N}_{_{\! R}}\,$ - normal forces of left and right rails on left and right wheels, 1b r - wheel radius with wheelset centered, ft V - forward speed, ft/sec x - absolute wheelset lateral displacement, ft Γ - linearization parameter for ϕ_{xy} Δ - linearization parameter for $(\delta_L - \delta_R)/2$ - θ wheelset yaw angle, rad - λ linearization parameter for $(r_I r_R)/2a$; effective conicity - φ wheelset roll angle with respect to rail plane, rad - (*) Superscript (*) = d()/dt ### REFERENCES - 1. Cooperrider, N. K., Law, E. H., and Fries, R. H., "Freight Car Dynamics: Field Test Results and Comparison with Theory", FRA-OR&D Report (to be published under contract DOT-OS-40018). - Law, E. H. and Cooperrider, N. K., "Class Notes: Dynamics of Wheel-Rail Systems - 1980", Carl-Cranz-Gesellschaft e.V., Heidelberg, West Germany. - 3. Cooperrider, N. K. et al, "Analytical and Experimental Determination of Nonlinear Wheel/Rail Geometric Constraints," FRA-OR&D Report 76-244, December 1975, PB 252290. - 4. Helms, H. and Strothmann, W., "Lateral Rail Irregularities Measurement and Application", The Dynamics of Vehicles on Roads and on Tracks, ed. Slibar and Springer, publ. by Swets and Zeitlinger B.V. Amsterdam, Proceedings of 5th Vehicle Systems Dynamics 2nd IUTAM Symposium, Vienna, Austria, September 1977. - 5. Gilchrist, A. O., "Variation Along the Track of Conicity and Rolling Line Offset", British Rail Research Dept. Technical Note DYN. 62, July 1967. Table 1. LINEAR ESTIMATES OF WHEEL-RAIL GEOMETRIC CONSTRAINT FUNCTIONS | | Tangent Track; | WHEEL PROFILE | | | | |-------------------------------|------------------------------|--------------------|----------------------------|--------------------|--| | (a) SECTION O: | MP 208.5 West
for 320 ft. | AAR 1/20 | CNA (+0.15 in) | CNA (+0.25 in) | | | | MEAN (IN) | 56.464 | 56.462 | 56.462 | | | GAUGE | STD. DEV. (IN) | 0.050 (64:64) | 0.052 (64:64) | 0.052 (64:64) | | | | 90% CONF. LIM. | (56.453, 56.474) | (56.451, 56.473) | (56.451, 56.473) | | | EFFECTIVE | MEAN | 0.0291 | 0.3463 | 0.4154 | | | CONICITY, λ | STD. DEV. | 0.0314 (61:64) | 0.1006 (64:64) | 0.0586 (64:64) | | | CONICIII, A | 90% CONF. LIM. | (0.0224,0.0358) | (0.3253, 0.3673) | (0.4032,0.4276) | | | ROLLING | MEAN (IN) | -0,2723 | -0.0376 | -0.0348 | | | LINE OFFSET, h | STD. DEV. (IN) | 1.4630 (60:64) | 0.0281 (63:64) | 0.0215 (64:64) | | | | 90% CONF. LIM. | (-0.5877, 0.0431) | (-0.0435, -0.0317) | (-0.0393, -0.0303) | | | | MEAN | -0.8811 | 9,3899 | 13,5453 | | | CONTACT ANGLE DIFFERENCE, Δ | STD. DEV. | 3.3621 | 4.1979 (64:64) | 2,7055 (64,64) | | | | 90% CONF. LIM. | (-1.5829, -0.1793) | (8.5136, 10.2662) | (12.9805, 14.1101) | | | | MEAN (IN) | -0.0071 | -0.0060 | -0.0196 | | | CONTACT ANGLE OFFSET, h | STD. DEV. (IN) | 0.2688 (60:64) | 0.0327 (63:64) | 0.0189 (64:64) | | | | 90% CONF. LIM. | (-0.0651, +0.0509) | (-0.0129, 0.0009) | (-0.0235, -0.0157) | | | | MEAN | 0.0623 | 0.1552 | 0.1619 | | | ROLL ANGLE, [| STD. DEV. | 0.0119 (64:64) | 0.0104 (63:64) | 0.0123 (63:64) | | | | 90% CONF. LIM. | (0.0598, 0.0648) | (0.1530, 0.1574) | (0.1593, 0.1645) | | | ROLL ANGLE OFFSET, h_{ϕ} | MEAN | -0.0848 | -0.0644 | -0.0535 | | | | STD. DEV. (IN) | 0.0666 (64:64) | 0.0390 (64:64) | 0.0339 (64:64) | | | | 90% CONF. LIM. | (-0.0987, -0.0709 | (-0.0725, -0.0563 <u>)</u> | (-0.0606, -0.0464) | | | AVERAGE CONTACT ANGLE, δ | MEAN (RAD) | 0.0647 | 0.1371 | 0.1519 | | | | STD. DEV. (RAD) | 0.0101 (64:64) | 0.0125 (64:64) | 0.0132 (64:64) | | | | δ 90% CONF. LIM. | (0.0626, 0.0668) | (0.1345, 0.1397) | (0.1491, 0.1547) | | Table 1. LINEAR ESTIMATES OF WHEEL-RAIL GEOMETRIC CONSTRAINT FUNCTIONS | | nt Track; | WHEEL PROFILE | | | | |------------------------------------|--------------------|--------------------|--------------------|--------------------|--| | | 6.5 East
20 ft. | AAR 1/20 | CNA (+0.15 in) | CNA (+0.25 in) | | | | MEAN (IN) | 56.676 | 56.676 | 56.676 | | | GAUGE | STD. DEV. (IN) | 0.053 (24:24) | 0.053 (24:24) | 0.053 (24:24) | | | | 90% CONF. LIM. | (56.657, 56.694) | (56.657, 56.694) | (56.657, 56.694) | | | EFFECTIVE | MEAN | 0.0624 | 0.3116 | 0.3012 | | | CONICITY, \(\lambda\) | STD. DEV. | 0.0297 (24:24) | 0.0959 (24:24) | 0.0403 (24:24) | | | | 90% CONF. LIM. | (0.0520, 0.0728) | (0.2781, 0.3451) | (0.2871, 0.3153) | | | ROLLING | MEAN (IN) | -0.1321 | -0.0679 | -0.0515 | | | LINE OFFSET, h | STD. DEV. (IN) | 0.1654 (22:24) | 0.0368 (24:24) | 0.0228 (24:24) | | | r | 90% CONF. LIM. | (-0.1928, -0.0714) | (-0.0807, -0.0551) | (-0.0595, -0.0435) | | | CONTACT E | MEAN | -0.1789 | 8.5824 | 8.8519 | | | CONTACT ANGLE DIFFERENCE, Δ | STD. DEV. | 1.9758 (24:24) | 3.7403 (24:24) | 1.4704 (24:24) | | | | 90% CONF. LIM. | (-0.8686, 0.5108) | (7.2768, 9.8880) | (8.3386, 9.3651) | | | CONTACT ANGLE OFFSET, h_{δ} | MEAN (IN) | 0.2400 | -0.0505 | -0.0270 | | | | STD. DEV. (IN) | 1.4432 (22:24) | 0.0464 (23:24) | 0.0264 (24:24) | | | | 90% CONF. LIM. | (-0.2892, 0.7692) | (-0.0670, -0.0340) | (-0.0362, -0.0178) | | | ROLL ANGLE, Γ | MEAN | 0.0656 | 0.1379 | 0.1314 | | | | STD. DEV. | 0.0080 (24:24) | 0.0137 (24:24) | 0.0108 (24:24) | | | | 90% CONF. LIM. | (0.0628, 0.0684) | (0.1331, 0.1427) | (0.1276, 0.1352) | | | ROLL ANGLE OFFSET, $h_{{\varphi}}$ | MEAN (IN) | 0.0309 | -0.0690 | -0.0645 | | | | STD. DEV. (IN) | 0.0488 (24:24) | 0.0314 (24:24) | 0.0300 (24:24) | | | | 90% CONF. LIM. | (0.0139, 0.0479) | (-0.0800, -0.0580) | (-0.0750, -0.0540) | | | AVERAGE
CONTACT ANGLE, δ | MEAN (RAD) | 0.0662 | 0.1173 | 0.1168 | | | | STD. DEV. (RAD) | 0.0053 (24:24) | 0.0106 (24:24) | 0.0078 (24:24) | | | | 90% CONF. LIM. | (0.0644, 0.0681) | (0.1136, 0.1210) | (0.1141, 0.1195) | | Table 2. Summary of Rolling Line Offset Results With RD6 Wheel (from [5]). | | No. of | Rolling | Line Offset, in | RMS Centerline | Alignment, in | | | |--------------|----------|---------|-----------------|----------------|---------------|--|--| | Site | Stations | Mean | Std. Deviation | f>0.01 cyc/ft | f>0.02 cyc/ft | | | | Etwall A | 92 | + 0.033 | 0.086 | 0.064 | 0.038 | | | | Widmerpool A | 23 | - 0.034 | 0.095 | 0.051 | 0.033 | | | | Widmerpool B | 44 | - 0.015 | 0.040 | 0.058 | 0.034 | | | Table 3. Summary of Conicity Results with RD6 Wheel (from [5]). | Site | No. of
Stations | Mean Value | Std. Deviation | % Std. Deviation/Mean | |--------------|--------------------|------------|----------------|-----------------------| | DILE | Stations | mean varue | std. Deviation | % Std. Deviation/Hean | | Etwall A | 92 | 0.145 | 0.018 | 13% | | Widmerpool A | 23 | 0.127 | 0.042 | 33% | | Widmerpool B | 44 | 0.169 | 0.026 | 16% | Table 4. Summary of Conicity Results with CNA Wheel Profile | | No. of | Mean V | Value | Standard Deviation | | % Std. De | viation/Mean | |---------|--------|-----------|-----------|--------------------|-----------|-----------|--------------| | Section | | ± 0.15 in | ± 0.25 in | ± 0.15 in | ± 0.25 in | ± 0.15 in | ± 0.25 in | | 0 | 64 | + 0.3463 | + 0.4154 | + 0.1006 | + 0.0586 | 29% | 14% | | A | 24 | + 0.3116 | + 0.3012 | + 0.0959 | + 0.0403 | 31% | 13% | Figure 1. Wheel-Rail Parameters Figure 2. Wheel and Rail Coordinate Systems 3a. Rail Profiler in Place on Track 3b. Close-up View Figure 3. DB Rail Profile Measuring Device 4a. Wheel Profiler in Place on Wheelset 4b. Close-up View Figure 4. DB Wheel Profile Measuring Device #### DISCUSSION - Mr. Christianson: Christianson from Chessie System. Do I assume that everything that you're talking about applies to tangent track? - Mr. Law (Clemson): The results that I've shown you apply for tangent track. The equations that I've shown you and the way in which those offsets, for example, enter for the curved track in exactly the same fashion although the values of the offsets may be somewhat different due to the different profiles that you'd see on a curved track as opposed to the tangent track. - Mr. Christianson: Does the absolute centerline, the rolling line offset theory apply on the curved track? - Mr. Law: Yes. The way that the offset comes in is exactly the same for curved track as it is for straight track. One thing, if you had identical rails left and right on the curved track and identical wheels, you still get a nominal rolling line offset that a free wheelset would adopt due to the combination of
conicity and the curve radius. On top of that, you'd also have any dynamic offset, if you will, that would enter due to these changing railhead profiles as you go down the track. - Mr. Christianson: Now, what kind of a maximum axle yaw angle would you expect on the tangent track? What have you experienced? - Mr. Law: It's on that order from what we've seen in the data that we got, yes. ## MECHANICAL SYSTEMS MEASURING TECHNIQUES FOR TRACK GEOMETRY Dr. Guenther Oberlechner, Ph. D Plasser American Corporation 2001 Myers Road Chesapeake, Virginia 23324 When the track is laid, it has to follow very tight design specifications for the track geometry to achieve an optimum traveling speed between locations. The maximum speed reachable is determined by the super-elevation and the curvature, whereby optimum traveling speed between two locations demands continuity in the design. With moving traffic, the track deteriorates and reaches limits which do not allow a safe train movement over the track anymore. In order to determine if the track is still in a safe condition, its track geometry parameters have to be measured. Hand measurements or track surveying are very time consuming and labor intensive methods. They are, therefore, used only in special limited cases. They are not useful for the determination of the overall condition of the track and reflect unloaded track geometry. From the aforementioned, it can be seen that in order to check the track condition economically, track geometry measuring vehicles have to be used that continuoulsy measure the track with speeds similar to train speeds and under loads similar to common train axle loads. In general, measuring cars provide information regarding gauge, superelevation, twist, track surface, and track alignment. Other parameters, like accelerations measured at various points of the vehicle, are speed dependent and should only be used for evaluating track providing that an even measuring speed can be maintained. Three different types of geometry vehicles are known: High rail type geometry vehicles, self-propelled railbound vehicles, and coaches pulled behind locomo- tives as special trains or hooked onto the train configuration. High rail type vehicles measure up to 25 mph, limited by the high-railing operation and are predestined for main-lines with low train density and branch lines, since no dead-heading is necessary. Normally, one operator handles the entire measuring operation. Self-propelled railbound geometry vehicles measure up to speeds of 80 mph, depending on the detecting equipment they use. They are highly economical and are used for main and branch lines. Normally two operators are necessary to handle the driving and measuring part of the vehicle. Coaches used as geometry vehicles can measure up to speeds of 130 mph and are used mostly where high train density demands high measuring speeds. They have high operating costs since a locomotive crew, in addition to the measuring crew is needed and are therefore not recommended when testing branch lines. If geometry cars have to be differentiated by their measuring devices, one can distinguish between contacting and non-contacting sensors. Contacting sensors are mechanical-electrical detecting devices using mechanical sensors continuously touching the rail. These all-weather measuring devices are either wheels, discs, or measuring swords, whereby the mechanical displacement is converted into an electrical signal. Depending on the sensor, the speed limit for wheels and discs is approximately 80 mph, for swords about 130 mph. At higher speeds, due to inertia, there is no guarantee that the measuring devices are continuously touching the rails. Non-contacting sensing devices are proximity sensors, capacitive or magnetic sensors, or photoelectric sensors. These devices allow measuring speeds up to 160 mph, but have complicated calibration procedures and cannot be used under all-weather conditions. Since the topic of this presentation is "Mechanical Measuring Techniques", let us discuss the various systems to measure the track geometry parameters. All mechanical systems are contacting ones, meaning that the sensor touches the rail either on the surface, for parameters like rail profile or superelevation, or on the side of the railhead, for parameters like gauge or alignment. The horizontal or vertical displacement of the sensor is electrically measured with linear transducers or potentiometers against a reference, normally the stiff and torsion-free car-body frame. In some cases on older cars, the displacements are converted directly into the needle movement of a chart recorder via a linkage system and wires. In the case of electronic measuring devices, an amplification system is used which allows the zero-adjustment of the signal, and for calibration purposes, an adjustment of the amplitude of the transducer signal. As already mentioned, either wheels, discs, or swords are used as sensors. These are continuously pressed against the rail via springs, pneumatically or hydraulically. Adjustable pneumatically down— and side—pressured sensors are advantageous over the other two systems since the air—cushion in the air—cylinder guarantees a close contact to the rail even at high speeds and through sharp curves. Systems using springs are subject to fatigue and hydraulic systems are not flexible enough. Wheels as measuring sensors are ideal in that they copy the profile of actual railroad wheels, therefore touching the rail at the same points as locomotives They can vary in diameter from 11" to 28". On high measuring speeds above 80 mph, due to inertia, a close contact between wheel and rail cannot be guaranteed as the wheel sometimes jumps over track deviations such as loose joints, etc. The wheels need to be balanced very carefully to provide optimum measuring results. Wheel diameters of 11" have shown excellent results up to speeds of 90 mph; they are very easy to control with down- and side-pressure, but have to withstand high revolutions when testing with high speeds. The profile of the wheels are hardened and have a cycle time of about 15000 miles before they need reprofiling. Since a wheel can be reprofiled about three times without loosing too much of the flange material, the lifetime of such a wheel is about 45000 miles, which characterizes it as an economical measuring device. The advantage of the measuring wheel over discs or swords is its independence from weather conditions. Since wheels are heavy enough they work even in snow and mud conditions. One wheel can also be used to simultaneously check the top and the side of the railhead. not true for discs and swords, which only measure the side of the railhead and cannot be used for any measurement other than alignment and gauge. Since the Plasser Track Geometry cars, (the EM 80/110c and the EM 25 Hc Hy-Rail car) use measuring wheels as sensors, they are typical for mechanical-electric measuring devices. We will, therefore, discuss the measuring system used on these cars and how they detect the different track geometry parameters. The EM 80/110c Track Geometry car is a vehicle with five axles. (Figure 1) Two of the axles are loaded with approximately 18 tons; one of them is used for driving, the other, the rear running wheel, is used to measure superelevation and profile under load. The three remaining axles, located in the front, in the middle, and in the rear of the vehicle are pneumatically operated telescopic measuring axles which are used for gauge measurement, alignment, and profile. These three measuring axles can be lifted from the rails when the car is travelling or is on transfer. As a combination between the measuring axles and the loaded axles, the different parameters are measured as follows: Gauge, as defined, is measured between the heads of the rails at right angles to the rails in a plane five-eighths of an inch below the top of the railhead. (Figure 2) The two wheels, mounted on the center telescopic measuring axle, whose halves are continuously side-pressured, join the rail exactly in the plane specified above. With worn out rails, this plane might vary. The measurement is done at the touching point of the train wheel and the rail, whereby the measurement reflects the true track gauge condition which also guides the train along its way. The adjustable pneumatic side-pressure allows to measure the gauge under pressures of up to 400 pounds. Since the ratio between side- and down-pressure is adjustable, a similar situation, as under a locomotic load, can be reached and loose rail mountings which would cause the rail to tip under load, can be detected. The mechanical displacement of the two wheels, respectively the two halves of the telescopic measuring axle, is measured via a linear displacement transducer and then converted into an electrical signal, directly proportional to the geometry measurement. # MEASURING WHEEL LOCATIONS FOR THE DIFFERENT PARAMETERS ## **MEASURING AXLES** | PARAMETER | | MEAS | URING W | HEEL | |------------------------|------------|------|---------|------| | | | | | | | ALIGNMENT LEFT | | 1 | 2 | 3 | | ALIGNMENT RIGHT | | I | 2 | 3 | | SUPERELEVATION OR CROS | SSLEVEL | | 4 | | | GAUGE | | | 2 | | | SURFACE IRREGULARITIES | LEFT | 4 | 2 | 3 | | SURFACE IRREGULARITIES | RIGHT | 4 | 2 | 3 | | VERTICAL ACCELERATION | | | 4 | | | HORIZONTAL ACCELERAT | ION | | 4 | | | DYNAMIC RELATIVE ROLL | RATE ANGLE | | 4 | | # GAUGE MEASUREMENT # TELESCOPIC MEASURING AXLE FIGURE 2 In order to measure through switches, each wheel is rigidly connected to either a guide skid or a guide wheel on the other side of the telescopic measuring axle. (Figure 3) When the axle travels over the frog part of a switch, the guide pieces held by the guard rail guide the wheel safely over the open part of the switch and the gauge is measured throughout the entire switch without a reduction in measuring speed. The telescopic axle also clears spring loaded
switches, and self-guarded switches since the wheel width is the same as standard railroad wheels. For the alignment measurement, the front, the middle, and the rear measuring axles are used, (Figure 4) whereby the axle base between front and rear measuring axle is exactly 31 feet. Since all these measuring axles are identical, what is true for the middle measuring axle, where gauge is measured, is also true for the front and the rear measuring axle. For alignment, the relative displacements of the three wheels, side-pressured to one rail, are measured against the stiff and torsion-free main-frame of the vehicle. The signals of the three linear transducers are combined in one amplifier to the mid-chord off-set of a 31 foot chord line, according to the formula: A plus B divided by 2 minus C, ($\frac{A+B}{2}$ - C), whereby A, B, and C are the relative displacements of the front, the rear, and the middle axle, respectively. The output of the amplifier is converted later on by the computer from the 31 foot mid-chord off-set into a 62 foot mid-chord off-set in order to satisfy Federal Railroad Administration standards. Also, in case of alignment, the ratio between the down-pressure and the sidepressure can be changed in order to reach similar conditions like under train loads. Since the sensors are mounted symmetrically to the car-body frame, car-body movement does not influence the measurements. To measure the surface of the track, different methods are utilized. Longitudinal profile, as demanded by the Federal Railroad Administration standards is measured as mid-chord off-set of the 31 foot axle base between the front, and the rear measuring axle. (Figure 5) The same wheels which measure alignment are also used to measure longitudinal profile, whereby the cylindrical running surface of the wheel measures the top of the rail. The three vertical displacements of the three measuring wheels are detected by # MEASURING AXLE RUNNING THROUGH SWITCH FIGURE 3 # ALIGNMENT MEASUREMENT FIGURE 4 # LONGITUDINAL PROFILE MEASUREMENT linear transducers relative to the car-body frame and converted in the amplifier to the mid-chord off-set, similar as for alignment. Later in the computer, the 31 foot mid-chord off-sets are converted into 62 foot mid-chord off-sets. The adjustable down-pressure of up to 1000 pounds per wheel will cause the very weak and unsupported profile spots to be pressed down so that the measurements can detect track deviations caused by loads. The second type of profile measurements are taken under an axle load of 18 tons. Since the loaded running axle, which has wheels with cylindrical running surfaces, is located asymmetrically between the measuring axles, an asymmetrical chord off-set over a 15.5 foot chord or over a 31 foot chord can be measured. (Figure 6) In both cases the track is loaded down and soft spots can be easily detected. These measurements, even if not requested by the Federal Railroad Administration, are of great importance for the evaluation of the track conditions. The superelevation measurement is also taken under an 18 ton axle load. (Figure 7) A levelmeter, mounted to the car-body frame, continuously senses the super-elevation of this reference plane. Two correction feelers, mounted between this plane and the rear loaded running axle, whose wheels have, as mentioned before, cylindrical running surfaces, correct the level-meter measurements to the absolute track superelevation. The twist or warp measurements are derived by the computer from superelevation. Two superelevation measurements detected under an 18 ton axle load which are a constant distance apart are compared to each other. The distance between the comparing points can be varied. Mechanical measuring systems always utilize wheels of either loaded or special measuring axles for profile measurement. This is also true for truck supported vehicles. Gauge and alignment are measured as the horizontal displacement of either wheels, discs, or swords. # SURFACE IRREGULARITIES MEASUREMENT # **SUPERELEVATION MEASUREMENT** 15-13 Discs are mounted slanted so that the disc rim touches the side of the railhead, 5/8 of an inch below the top of the rail. Otherwise they are side-pressured and guided in a similar manner like telescopic axles and can run through switches without speed reduction. With discs, the self-guarded and spring-loaded frogs cannot be cleared without lifting the measuring devices. Measuring swords are bars, mounted between the axles of a truck. They have specially hardened wear pieces mounted on them in a plane 5/8 of an inch below the top of the rail and are side-pressured from the truck frame against the side of the rail. The lateral displacement of the swords against this frame and the lateral displacement of the measuring frame against the vehicle frame are detected on three trucks and alignment established. Also, gauge can be detected as the horizontal displacement of the left and right measuring sword against the measuring frame by adding the fixed distance between the mounting points of the swords. Although swords are able to measure up to 130 mph and clear switches without speed reduction, they have to be lifted off the track on spring-loaded frogs. All measurements on mechanical systems are detected as horizontal or vertical displacements of rail contacting sensors. One of the biggest advantages of these systems, aside from that they are operable under all-weather conditions, is the ease with which calibration can be performed directly at the track The vertical or horizontal displacement can be simulated by applying a piece of known thickness between the top of the rail and the wheel measuring surface or between the side of the rail-head and the wheel flange. If a piece displaces the wheel, for example using one inch, and the linear transducer is adjusted for one (1) volt output, then each time a one (1) volt signal is measured it represents a track deviation of one (1) inch from zero. this is true for all parameters, the measuring system can easily be checked during actual testing and its accuracy verified. This simple calibration and checking procedure makes mechanical measuring systems most reliable, easy to troubleshoot, and does not demand highly skilled operators to make the system With mechanical-electrical measuring systems, tolerances of plus or minus 1/32 of an inch can be achieved for all parameters. From what we have learned, mechanical measuring systems would be the most desirable ones if there were no speed limitation or mechanical system wear. Since the latter is limited to rail contacting sensors, they should not be overemphisized. Finally, a few words on the influence of measuring speed and loads on measurements. The rolling stock of each railroad varies in relation to the axle loads and axle bases. Therefore, to build a Geometry Measuring car which measures track simulating normal operating conditions is completely unfeasable. To use the railroad car and equip it with measuring devices is also impractical since conical wheels influence the measurement accuracy and cylindrical wheels provide poor ride qualities. Therefore, a compromise has to be made and from a Geometry car with known axle base and axle load the behavior of a railroad car has to be determined. Tests have shown that the load of one axle is distributed over three ties, whereby the middle tie under the axle bears one—half of the load, and the other two ties each bear 1/2 of the axle load. Since the axle base of a truck is never less than six (6) feet, the two axles of the truck never influence the maximum rail deflection of the other axle. This means that the axle distribution is insignificant. The relation between axle load and track deflection is the same as known from the soil mechanics whereby the settlements due to the load distribution of the ties normally stays in the elastic range. (Figure 8) Tests have shown that on a normal supported track the elastic deflection of one track spot under various axle loads is relatively little compared to track errors. An axle load of twelve (12) tons caused an elastic deflection of 2.1 millimeters (0.08 inches), and an axle load of 25 tons, a deflection of 3.4 millimeters (0.13 inches). (Figure 9) The influence of the axle load for gauge and alignment on tangent track is insignificant, as long as the rail fasteners and the tie conditions are satisfactory. Lateral forces are experienced only in curves which causes the gauge to widen, but leaves alignment uninfluenced, since the track is evenly side-pressured. High speeds increase the axle loads which can be compensated for by introducing a speed factor. Depending on the speed changes from 16 mph to 125 mph, the factor increases from 1.01 to 1.30. (Figure 10) Since the difference between the deflection of two axle loads, where one is 10 per cent higher, is only 0.1 millimeter (0.004 inches), the speed influence on measurements is insignificant. As proof of the above, Professor Eisenmann showed that a locomotive with 21 tons axle load, traveling at 125 mph (200 km/h), caused only a 0.005 inch (0.12 millimeter) larger deflection than when traveling at 6 mph (10 km/h). (Figure 11) As shown above, from measurements taken with a single axle of a known load and at a known measuring speed, measurements for various axle loads and traveling speeds can be predicted. Since the speed limitation for mechanical measuring systems is of no consequence, the preference is given to Track Geometry cars using mechanical systems. # SPEED ADJUSTMENT FACTOR | V·MPH | AS PER
PROFESSOR
SCHRAMM | IN
PRACTICE
50% | |-------|--------------------------------|-----------------------| | 16 | 1.03 | 1.01 | | 30 | 1.09 | 1.05 | | 45 | 1.19 | I. 10 | | 60 | 1.30 | 1. 15 | | 80 | 1.41 | 1. 20 | | 95 | l. 5I | 1. 25 | | 110 | 1. 57 | 1.27 | | 125 | 1.60 | 1.30 | # TEST BY PROFESSOR EISENMANN #### DISCUSSION - Mr. Caldwell: Caldwell from CN Rail Research. You show on
your super-relevation a device you referred to as a tilt meter. Is the system compensated or does it respond to lateral centrifugal accelerations? - <u>Dr. Oberlechner:</u> There's a compensated acceleration system similar to the one used on the Department of Transportation cars in the States. - Mr. Dibble: Thank you very much. I'd like to make some announcements and before that, Dr. Klaus Riessberger, Head of Research at Plasser in Austria has a few slides he's like to show in reference to the first two papers this morning. ## INERTIAL AND INDUCTIVE MEASUREMENT TECHNIQUES FOR TRACK GEOMETRY Ta-Lun Yang Edward D. Howerter Richard L. Inman ENSCO, INC. 5408A Port Royal Rd. Springfield, VA 22151 ## 1. Introduction The Federal Railroad Administration (FRA) of the Department of Transportation (DOT) has sponsored the development of automated track geometry measuring cars since 1966 for supporting track inspection and rail research activities. Several generations of measurement instrumentation and data processing capabilities have evolved in the development process. Currently under the Automated Track Inspection Program (ATIP), the FRA Office of Safety operates three track geometry survey vehicles; these are T-2 (with T-4 as its support vehicle), T-3 (with T-1 as its support vehicle) and T-6 (operated without a support vehicle). These survey vehicles are operated routinely on a prescheduled basis to cover approximately 70,000 miles of track annually. Electronic sensing devices and data processing equipment installed in these vehicles measure track geometry at speeds up to 120 miles per hour, record the data on magnetic tape, display the measurements on oscillographs and produce an exception report in accordance with the Federal Track Safety Standards. A fourth track geometry survey vehicle, T-10, is currently under construction and scheduled to join the FRA ATIP fleet in 1981. T-10 is based on a self-propelled coach, the Budd SPV2000, and incorporates the latest generation of inertial and inductive measurement techniques as well as the associated real-time digital processing algorithms. ENSCO supported the FRA in the development and the operation of the current ATIP track inspection fleet and is also responsible for the design and the fabrication of the latest instrumentation used in T-10. This paper presents a brief description of the inertial and inductive measuring concepts and data processing techniques employed in all of the FRA track survey vehicles. Since implementation details differ somewhat among these vehicles, the latest version as used in T-10 is given whenever specific examples are provided in this paper. If the reader is interested in the instrumentation or data processing capabilities installed in a particular FRA track survey vehicle, any one of the authors at ENSCO will be able to furnish more detailed information. #### 2. Background Initial layout and construction of railroad tracks rely on conventional survey techniques to establish earth-based references. Subsequent surveys of track geometry are generally for the purposes of identifying critical geometrical defects that are safety hazards, providing data to calculate and prescribe the proper repair, evaluating the service performance of the track and planning long-range maintenance activities. The instrumentation and data processing equipment used in the FRA track geometry survey vehicles is designed to acquire the data at normal track speed from a moving vehicle to meet the general purposes described above. Specifically, the identification of track geometry defects must be done in accordance with the format and the allowable thresholds provided in the Federal Track Safety Standards. Gage measurement is made in terms of the absolute distance between the inner faces of the two rails. No additional external reference is needed to establish the measurement. The inductive technique to measure truck-to-rail distances was chosen for several reasons. A non-contact transducer is preferred because of the high test speed involved. Among the various non-contact proximity sensing techniques, a high-frequency magnetic approach requires a relatively small transducer and is reasonably insensitive to harsh environmental conditions. The small size of the sensor allows it to be servo-controlled to maintain its distance from the rail so that the measurement is always within the linear range of the transducer, and, to focus on the FRA-specified measuring point of 5/8" below the surface of the rail. The truck-to-rail measurements made with the inductive transducers are also used as a part of the alignment system which determines the smoothness of each rail in the lateral direction. The general interest in alignment is in its spatial frequency content which could induce vehicle lateral dynamics. Because of typical rail vehicle construction, alignment deviations from a wavelength of a few inches to several hundred feet are of interest. The significance of the long wavelength components generally begins to diminish at 150 feet for speeds up to 90 mph and at 200 feet up to 120 mph. The Federal Track Safety Standards defines maximum allowable alignment irregularities in terms of deviations from uniformity measured in a 62-foot midordinate-to-chord offset (MCO). use of a pseudo-inertial measurement reference provides both the broad range of wavelength coverage needed for track-train dynamic research and the 62' MCO (as well as MCO's of other chord length) required for checking compliance. An accelerometer, after appropriate processing, measures the oscillatory movements of the truck lateral to the track centerline. The processed output of the accelerometer is sometimes referred to as the pseudo-space curve for the truck path. A pseudo-space curve can be interpreted as the inertial trajectory of the truck with its long wavelength components and the d.c. component removed. The left and right side truck-to-rail distances and the servo-positions are combined with the pseudo-space curve of the truck to form the pseudo-space curve representing the alignment of each rail. The general interest in rail surface profile is over a broad range of wavelength pertinent to vehicle dynamics, similar to the case of rail alignment. Since the running wheels in a measuring vehicle provide natural loaded contact measuring points, the vertical movements of a wheel combined with a pseudo-vertical inertial reference would meet the profile measurement requirements. Two vertically mounted accelerometers are used over the measurement axle to establish the pseudo-inertial references for the left and the right rails. Superelevation (often referred to interchangeably as crosslevel), is measured with respect to the local horizontal plane, therefore, a local vertical reference must be established on the moving vehicle. A true inertial attitude reference, such as a stabilized platform used in spacecrafts, does not meet the requirement because the local gravitational vector is not fixed inertially. For this reason, an inclinometer mounted on the floor of the car across the measuring axle is used as the basic transducer to sense the tilt angle of the floor relative to the gravitational vector. Complex filtering and compensations using outputs from two rate-of-turn gyros and truck-to-carbody displacement transducers are needed to eliminate errors in the measurement due to vehicle dynamics. Tilt angle of the track, which converts directly to superelevation, is then obtained by measuring the axle-to-carbody roll angle. Vehicle speed, distance, track curvature and track location measurements are also made by the survey vehicles to provide location reference and to furnish necessary inputs to the processing algorithm. With the nominal sample rate of one foot, the magnetic Automatic Location Detector (ALD) system can provide correlation within ±6 inches between track location and geometry data. Curvature and curvature rate data are analyzed by onboard software to detect transition points between tangents, spirals and curves so that appropriate standards can be applied. #### 3. Measurement System Description #### 3.1 System Overview The Track Geometry Measurement System (TGMS) has the capability to measure gage, curvature, crosslevel, warp, profile and alignment of the track. The conversion of the transducer signals to the measurement of the track parameters is performed primarily in the onboard computer by digital algorithms. The general approach for all of the basic parameters is to condition the raw transducer signals with an appropriate filter whose frequency response characteristics are designed to mate with the digital computations performed in the onboard computer. The conditioned transducer signals are then digitized at a constant distance interval of one foot. Each of the conditioned transducer inputs is then examined by a specially designed digital algorithm to detect signal fault conditions. The conditioned transducer signals are stored on a digital magnetic tape which serves as a permanent record. The digitized sensor signals are then processed through digital filters whose frequency response characteristics are matched with their analog counterparts. The hybrid filter formed by combining the effects of both the analog and the first stage of digital filtering yields sensor signals whose phase characteristics are invariant with regard to distortion normally introduced by variations in vehicle speed and direction of travel. These processed sensor signals are then used to calculate the necessary track geometry parameters required for exception detection and display. Track geometry parameters are scaled and displayed on strip chart recorders for the track inspectors and the system operator. These track geometry measurements are distance synchronized to a common location reference even though the transducers are mounted on different locations within the vehicle. The strip charts are distance based so that
one mile of data is displayed on approximately 18 inches of paper regardless of speed. Exception report is printed on a line printer in which each detected exception to the Federal Track Safety Standard is reported with respect to its location on the track. The measurement of traversed distance is accomplished by an axle-driven tachometer (optical encoder) which also controls the computer for distance-based data acquisition. Vehicle speed is calculated from time elapsed between two consecutive distance interrupts through the use of a highly accurate, crystal controlled oscillator as a time base. A simplified system schematic is shown in Figure 1. The dependency between measured parameters and input transducers is shown in Figure 2. It can be seen that several measurements are generally required to obtain each of the track geometry parameters and that each transducer serves as inputs to many geometry parameters. #### 3.2 Gage The earliest gage measurement system used capacitive, non-contact proximity sensors. These sensors were mounted parallel to each rail, facing the inside of the railhead in the shadow of the wheel flanges. The lateral positions of the sensors were fixed relative to the wheels so that the range of each sensor must cover 0.2" to 2.0" in order to accommodate typical lateral excursions of the wheels. These sensors were retractable vertically by a remote signal to clear switches and road crossings. Adding the two conditioned sensor signals to the distance between them produced a measurement of track gage. The main weaknesses of the capacitive system are that at a range of two inches, the response is quite nonlinear and that the electro-static field is subject to fringing and distortion due to grass, debris, water and snow. A servo-magnetic gage system was developed to overcome the problems inherent in the capacitive system. This system also measured the relative position between the truck and each rail, but utilized an inductive transducer, servo-controlled to maintain a nominal distance from the rail to keep the sensor well within its linear range. The magnetic sensing technique is relatively immune to all but the most severe weather conditions. The sensor is retractable vertically, and is also equipped with a relatively inexpensive breakaway support to protect the measurement coil. Most recent sensor arm design employs a spring-loaded resilient arm holder which allows sensor to deflect and return when hit by a track obstruction. Figure 1. Track Geometry System Schematic. | Transducers Track Geometry Parameters | Tachometer | Time Base | Gage Left | Gage Right | Laceral Car-to-
Truck Displacement
Lead Truck | Lateral Car-to-
Truck Displacement
Trail Truck Front | Laceral Car-to-
Truck Displacement
Trail Truck Back | Carbody
Yaw Rage | Carbody
Roll Rate | Carbody
Inclinometer | Vertical Axle-to-
Car Displacement
Left | Vertical Axle-to-
Car Displacement
Right | Profile
Accelerometer
Left | Profile
Accelerometer
Right | Alignometer
Accelerometer | |--|------------|-----------|-----------|------------|---|--|---|---------------------|----------------------|-------------------------|---|--|----------------------------------|-----------------------------------|------------------------------| | Distance | х | | · | | | | | | | | | | | | | | Speed | х | Х | | | | | | | | | | | | | | | Gage | х | | X | X | | | | | | | | | | | | | Curvature | X | х | | | Х | X | Х | Х | | | | | | | | | Crosslevel | X | Х | | | | | | Х | Х | х | х | Х | | | | | Profile | х | х | | | | х | х | х | х | х | х | X | х | Х | · | | Alignment | x | ——
Х | X | X | | | | Х | X | Х | X | Х | | | X | Figure 2. Track Geometry Parameter Transducer Dependency. Figure 3 shows the basic measurement concept. An error signal from each magnetic sensor is fed into a servo-control loop to maintain a nominal distance of approximately 1/2 inch from the gage side of the railhead. The relative position of each sensor is measured by a linear displacement transducer, summed with the error signal, conditioned and digitized by an onboard data collector system. The digitized sensor inputs are then examined by a specially designed digital algorithm to detect out-of-range and lack-of-activity fault conditions. After being stored in cyclic arrays to synchronize the measurements of track gage with the remaining track geometry parameters, the input voltages are summed and added to an offset number to yield the final measurement of track gage. The resultant measurement of track gage is then used for exception detection. Finally, the measurement of track gage is scaled for output display. #### 3.3 Curvature The curvature system utilizes five transducers which consist of a yaw-rate gyro mounted in the carbody, two displacement transducers measuring the relative lateral distance between the leading truck and the carbody, a displacement transducer measuring the relative lateral distance between the trailing truck and the carbody, and an optical encoder. The yaw-rate gyro is used to supply a voltage proportional to the yaw rate of the carbody. This voltage is conditioned by an analog low-pass filter with a gain and zero offset. The frequency response of the analog filter is given by $$B(s) = \frac{\Omega_1}{s + \Omega_1}$$ where $$\Omega_1 = \frac{10^5}{2^{17}} \approx 0.76 \text{ rad/sec},$$ Figure 3. Gage System Sensor Configuration. $$s = j\Omega$$, $$j = \sqrt{-1}.$$ and Ω = radian frequency, rad/sec. The magnitude response of this analog filter is shown in Figure 4 for v = 9 mph and 80 mph. It is significant to note that the fixed time frequency corner implies a variable spatial frequency corner which is dependent on the speed of the vehicle. The filtered signal is digitized at a sample interval of one foot. A debias command can be enabled by the operator when the vehicle is stationary, this effectively eliminates any residual bias in the output of the yaw rate gyro. The debiased signal is then processed by a digital filter whose mathematical form is given by $$C(z) = \frac{\frac{\Omega_1 T_i}{2}}{\frac{2}{\Omega_1 T_i}} - \frac{\frac{\Omega_1 T_i}{2}}{\frac{2}{Z}^{-1}}$$ where $z^{-1} = z$ transform notation for a single sample delay. T_i = is the time interval between the current, ith, and the previous, (i-1)th, data samples. Figure 4. Magnitude Response of First Order Analog Filter, B(s). This bandpass filter has variable spatial frequency characteristics, as shown in Figure 5, similar to those of the first order analog filter, B(s). The magnitude response characteristics of the first order hybrid filter formed by the analog filter, B(s), and the digital filter, C(z), is shown in Figure 6. The first order hybrid filter has a spatial frequency characteristic which is independent of the vehicle speed and direction. An extremely close approximation is used in the actual implementation of C(z) to facilitate efficient numerical calculations in the computer. The yaw-rate gyro output, after the hybrid filter, represents the temporal rate-of-change of vehicle heading $d\phi_c/dt$ with a high-frequency cutoff which is constant in spatial frequency. In order to convert this measurement to track curvature, we note that: $$\frac{\Delta \phi_{\mathcal{C}}}{\Delta x} = \frac{\frac{\Delta \phi_{\mathcal{C}}}{\Delta t}}{\frac{\Delta x}{\Delta t}}$$ where $\frac{\Delta \phi_{\mathcal{C}}}{\Delta x} =$ the change in the heading of the carbody over the distance interval, Δx , $\frac{\Delta \phi_{\mathcal{C}}}{\Delta t} = \text{the change in the heading of the carbody over the time interval,} \\ \Delta t = T,$ and $\frac{\Delta x}{\Delta t}$ = the average speed of the vehicle over the distance interval, Δt Figure 5. Magnitude Response of First Order Digital Filter, C(z). Figure 6. Magnitude Response of First Order Hybrid Filter. This implies that $\mathcal{C}(z)$ must be divided by velocity, or equivalently, multiplied by the time interval T_i , to obtain the change in the heading of the carbody over the unit sample distance interval. Since the carbody yaw rate as seen by the gryo contains oscillatory yaw motions of the carbody relative to the truck which are not directly representative of track geometry, corrections must be introduced. Three displacement transducers are used to supply voltages proportional to the lateral translation of the trucks relative to the carbody. These voltages are conditioned by an amplifier and are digitized in conjunction with the other transducers each foot of vehicle travel. The signals from the two displacement transducers located on leading truck, are combined to yield the front carbody-to-truck lateral translation. The third displacement transducer located on the trailing truck, yields the trailing carbody-to-truck lateral translation. The two measurements of lateral translations of the trucks relative to the carbody provide the measurement of the osciallatory motions of the carbody and are subtracted from the measured yaw rate per unit distance. This corrected yaw rate $\Delta \phi / \Delta_x$ is then low-pass filtered to yield a measure of track curvature. The digital filter to evaluate track curvature is given by $$D(z) = \frac{1}{M} \frac{1}{N} \frac{\left(z^{K} - z^{-K-1}\right) \left(z^{L} - z^{-L-1}\right)}{\left(1 - z^{-1}\right)^{-2}}$$ where $$K = 38$$, $M = 2K + 1 = 77$, $L = 58$, and $N = 2L + 1 = 177$. The values of K and L given in the above equation are selected to deemphasize the undesirable periodic behavior introduced into the measurement of track curvature inherent in bolted rail track design. The magnitude response of
this filter has a constant wavelength characteristic and is shown in Figure 7. The rate of change of track curvature is also calculated by a digital filter. Track curvature and rate of change of track curvature are used in a curve analysis algorithm to detect curve transitions and type, i.e., tangent, spiral and curve, for use in determining which thresholds to apply to the track parameters in exception reporting. ### 3.4 Crosslevel Crosslevel was initially measured using a vertical gyroscope, four capacitive proximity sensors and two displacement transducers. The vertical gyro measured carbody roll angle. The carbody measurement was referenced to the truck frame using the displacement transducers, and further, to the rail by the proximity sensors. This system was subject to significant errors due to slaving and de-slaving the vertical gyro and large uncompensated dynamic inputs. The Compensated Accelerometer System (CAS) was developed in the 1974 - 75 period. In the CAS, an accelerometer used as an inclinometer, paired with a roll rate gyroscope, became the primary roll angle measurement. Compensations for yaw rate and lateral accelerations were included. The original CAS and a subsequent improvement employed a complex multiple-pole analog computer to perform the processing. The complex processing scheme has now been implemented in T-10 with digital algorithms which eliminates most of the remaining errors inherent in analog computers. The T-10 crosslevel system utilizes four transducers in addition to the debiased yaw rate gyro signal and time-between-samples (TBS) datum used in the track curvature algorithm. These additional transducers consist of a carbody mounted inclinometer, a roll rate gyro, and two displacement Figure 7. Magnitude Response of Track Curvature Digital Filter, D(z). transducers. The transducer mounting configuration for the crosslevel system is shown schematically in Figure 8. The carbody mounted inclinometer is used to calculate the low frequency components of the carbody roll angle with respect to gravity. Compensation factors are included to counteract the accelerations sensed by the inclinometer due to: centrifugal acceleration of the vehicle, motion of the inclinometer about the yaw center of the vehicle, roll accelerations of the carbody about the track and about its own roll center, and lateral translations of the vehicle. The carbody mounted roll rate gyro is used to calculate the high frequency components of the carbody roll angle with respect to gravity. The two displacement transducers are used to measure the relative roll angle between the carbody and measuring axle. The voltage produced by the inclinometer is conditioned by an analog low-pass filter with a gain and zero offset. The frequency response of this analog filter is given by $$F(s) = \frac{a^2 + b^2}{(s + a)^2 + b^2}$$ where $$\alpha = \ell \Omega_{2}$$ $$b = \sqrt{1 - \ell^{2}} \Omega_{2}$$ $$\ell = 1/2,$$ and $$\Omega_2 = \left(\frac{10^5}{2^{14}}\right) \approx 6.10 \text{ rad/sec.}$$ The magnitude response of this analog filter has a fixed time frequency corner and therefore a variable spatial frequency corner which is dependent on the speed of the vehicle. After being processed by this analog filter the signal is digitized at a sample interval of one foot. For the purpose of profile and alignment calculations, the digitized signal is processed by a digital filter which mates with the analog filter given above to form the second order hybrid processing filter. The digital filter is given by: $$G(z) = \frac{2}{T_n + T_{n-1}} \left(\frac{b}{\alpha^2 + b^2} \right) \left(\frac{\alpha T_n}{\sin b T_n} - \frac{1}{\sin b T_n} \right)$$ $$\frac{\sin b(T_n + T_{n-1})}{\sin bT_n \sin bT_{n-1}} z^{-1} + \frac{e^{-\alpha T_{n-1}}}{\sin bT_{n-1}} z^{-2}$$ where α and b are defined above and T_n and T_{n-1} are the time intervals between consecutive data samples for the current and previous sample interval, respectively. The magnitude response characteristics of the second order hybrid filter formed by the analog filter, F(s) and the digital filter, G(z), is shown in Figure 9. it should be noted that the second order hybrid filter has spatial frequency characteristics which are independent of vehicle speed and direction. The digital portion of the second order hybrid filter is rescaled and multiplied by $T_n^T_{n-1}$ to yield a short mid-chord offset (MCO) of the acceleration signal. This signal is used later in profile and alignment calculations to compensate for errors introduced by carbody roll motions. For the purpose of obtaining the low-frequency roll angle of the carbody, the digitized inclinometer signal is processed by a first order low-pass filter. This low-pass filter is designed to match the effects of the Figure 9. Magnitude Response of Second Order Hybrid Filter. first order filter applied to the roll rate gyro signal which provides the high-frequency portion of the roll angle. The form of this low-pass filter is given by $$H_{1}(s) = \frac{\Omega}{s + \Omega}$$ where $$\Omega_1 = \frac{10^5}{2^{17}} \approx 0.76 \text{ rad/sec.}$$ The magnitude response of this filter has been discussed in Section 3.3. Two types of errors are contained in the signal due to yaw motions of the car, these are the centrifugal acceleration and the acceleration sensed by the inclinometer due to movement about the yaw center of the vehicle. Correction terms are obtained using the yaw rate gyro input. The correction terms are combined and processed by a second order low-pass filter. This low-pass filter is designed to match the effects of the second order filter applied to the inclinometer signal. The form of this filter is given by $$H_{2} = \frac{\Omega_{2}^{2}}{s^{2} + \Omega_{2}s + \Omega_{2}^{2}}$$ where $$\Omega_2 = \frac{10^5}{2^{17}} \approx 0.19 \text{ rad/sec}$$ These filtered correction terms are applied to the filtered inclinometer signal which is then low-pass filtered to remove the remaining error introduced by the pure lateral translation of the carbody. The form of this low-pass filter is given by $$H_{3}(s) = \frac{\Omega \Omega^{2}\Omega^{2} + \Omega \Omega (\Omega + \Omega \Omega + \Omega \Omega + \Omega \Omega)s}{\Omega \Omega^{2} (s^{2} + \Omega s + \Omega^{2})}$$ where $$\Omega_3 = \frac{10^5}{2^{19}} \approx 0.19 \text{ rad/sec}$$ The form of $H_{2}(s)$ is designed to yield a composite filter given by $$H(s) = H_{1}(s)H_{2}(s)H_{3}(s)$$ which has a constant time corner approximately two octaves below the lateral rigid carbody natural frequency (typically around 1.25 Hz). The magnitude response of the composite filter, H(s), is shown in Figure 10 for v = 9 mph and 80 mph. To obtain the high frequency components of the carbody roll angle the roll rate gyro signal is processed by a filter, P(s), whose frequency response is complementary to H(s) and is related to H(s) by the following equation $$H(s) + sP(s) = 1$$ The filter P(s) is formed by a composite of P(s) given by $$P_{1}(s) = \frac{\Omega_{1}}{s + \Omega_{1}}$$ where $$\Omega_1 = \frac{10^5}{2^{17}} \approx 6.10 \text{ rad/sec}$$ which is performed by the analog circuitry and $$P(s) = \frac{s^5 + \xi s^4 + \eta s^3 + k s^2}{\Omega(s^2 + \Omega s + \Omega^2)(s^2 + s\Omega + \Omega^2)}$$ Figure 10. Magnitude Response of Composite Low-Pass Filter, H(s). where $$\xi = \Omega_1 + \Omega_2 + \Omega_3$$ $$\eta = \Omega_{2}^{2} + \Omega_{32} + \Omega_{12} + \Omega_{13} + \Omega_{3}^{2}$$ and $$k = (\Omega_1 + \Omega_2)\Omega_2^2 + \Omega_1\Omega_2\Omega_3 + \Omega_2^2(\Omega_1 + \Omega_2)$$ The composite filter is given by $$P(s)s = P(s)P(s)$$ $$= \frac{s^5 + \xi s^4 + \eta s^3 + k s^2}{s^5 + \xi s^4 + \eta s^3 + k s^2 + \xi s + \eta}$$ where $$\xi = \Omega \Omega \left(\Omega \Omega + \Omega \Omega + \Omega \Omega \right)$$ and $$\mu = \Omega \Omega \Omega^2 \Omega^2$$ The magnitude response of the composite filter P(s)s is shown in Figure 11 for v = 9 mph and 80 mph. The data processed by filters H(z) and P(z) are then combined to yield the carbody roll angle, θ_c , over the pass band of interest. The two displacement transducers are then used to calculate the roll angle between the carbody and the track, θ_{ct} . The track roll angle $\theta_t = \theta_c + \theta_{ct}$, is then scaled to a reference baselength to yield track crosslevel. To calculate deviation from design in spirals and curves the crosslevel data is processed by a high-pass filter given by Figure 11. Magnitude Response of the High-Pass Filter, P(s)s. $$Q(z) = 1 - \frac{1}{2J+1} \left(\frac{z^{J} - z^{-J-1}}{1 - z^{-1}} \right)$$ where J = 61 feet. The magnitude response of Q(z) is shown in Figure 12. #### 3.5 Profile The original profile system, like gage, utilized capacitive sensors located at the front, middle and rear of a 14.5 foot beam. These sensors measured the vertical displacements of the rail from the beam. Subtracting the midpoint measurement from the average of the front and rear measurments yielded a 14.5 foot mid-chord offset measurement of profile. This profile system suffered from the same inaccuracies and weather restrictions as the earlier gage system. The first inertial profilometer used on the FRA inspection cars was based on a sensor developed by the Electromotive Division of General Motors. The sensor consists of a classic spring-mass system mounted on the truck with acceleration and displacement measurements of the mass. the original sensor was rather bulky and weighed approximately 90 pounds. Subsequent improvements resulted in an order of magnitude reduction in weight and a significant size reduction. The latest profilometer system, used in T-10 eliminated the truck-mounted spring-mass sensor altogether; an inertial reference is established in the carbody instead. The T-10 profile system utilizes two inertial transducers in addition to the transducers used in the crosslevel and curature systems. These transducers consist of two vertically
oriented carbody mounted accelerometers located over the two carbody-to-axle displacement transducers. The profile system transducer arrangement is shown schematically in Figure 13. Figure 12. Magnitude Response of High-Pass Filter, Q(z). Figure 13. Profile System Sensor Configuration. The carbody mounted accelerometers are used to provide an inertial reference and the displacement transducers are used to yield a measurement from the inertial reference to the rail to obtain the measurements of individual rail profile. The voltages produced by the accelerometers are conditioned by an analog low-pass filter with a gain and zero offset. The frequency response of this analog filter is the same as F(s) discussed in Section 3.4. Following the digitization of the conditioned accelerometer signals they are processed by a digital filter whose frequency response is the same as G(z) discussed in Section 3.4. These operations produce a basic datum whose spatial frequency characteristics are nearly independent of vehicle speed and direction. Recall that the acceleration signal becomes a short mid-chord offset (MCO) representative of the input parameter after it has been processed by the filter characterized by G(z). These basic data are then compensated for the relative roll angle between the carbody and the track to reference the measurement of profile perpendicular to the plane formed by the tops of the railheads. The basic datum from the accelerometers is also adjusted with a gravity and centrifugal acceleration correction. These basic data are then combined with the corresponding short MCO's of the inertial references from the carbody to the track calculated from the displacement transducers. The calculations discussed above are completed for both sides of the vehicle and then a compensation is performed to correct for the fact that the transducers are not mounted directly over the rail. The next step in the processing is to convert the short MCO's to a MCO with a longer baselength or to a pseudo-space curve. This is accomplished by processing the short MCO data through a digital filter with the appropriate frequency response. The filter for conversion from a two-foot MCO to a 62-foot MCO is given by $$U(z) = \left[\frac{1}{M} \left(\frac{z^{K} - z^{-K-1}}{1 - z^{-1}}\right)\right]^{2}$$ where $$K = 15$$, and $$M = 2K + 1 = 31$$. The magnitude response of the digital filter is shown in Figure 14. The MCO's with the 62-foot baselength calculated in the previous equation still retain undesirable long wavelength information which should be removed. The long wavelength portion which passes through U(z) can be represented by the signal that passed through a filter having an additional order of low-pass than that of U(z). This filter is given by $$V(z) = \left[\frac{1}{N} \left(\frac{z^L - z^{-L-1}}{1 - z^{-1}}\right)\right]^3$$ where $$L = 41$$ and $$N = 2L + 1 = 83$$. A composite filter is then formed to perform the conversion and long-wavelength removal simultaneously. The composite filter is given by $$W(z) = U(z) - V(z).$$ The magnitude response of the composite filter is shown in Figure 15. If we separate the total effect of W(z) into a conversion operation and a high pass operation, then, the high-pass portion of the operation can be expressed as a filter given by $$X(z) = \frac{W(z)}{U(z)} = 1 - \frac{V(z)}{U(z)}$$ Figure 14. Magnitude Response of Short-To-Long Mid-Chord Offset Conversion Filter, $\mathcal{U}(z)$. Figure 15. Magnitude Response of Digital Filter, W(z). The magnitude response of X(z) is, therefore, given by the difference of the magnitude responses of W(z) and U(z) and is shown in Figure 16. The profile output of the analog and digital filters represent deviations from average profile measured in the form of a 62' MCO. Different filters can be substituted for W(z) to obtain MCO's of other chord lengths or a pseudospace curve. ### 3.6 Alignment The early alignment system utilized the same capacitive sensors as those used for the profile systems yielding a 14.5 mid-chord offset alignment measurement. The development of an inertial alignment system took several years of analysis and many iterations of unsuccessful experimentation. The first successful inertial alignment system was installed in T-6 which utilized a foam-isolation technique for mounting accelerometers. The T-10 alignment system design is identical in concept to the T-6 system. The T-10 alignment system basically consists of an accelerometer mounted on the instrumented beam assembly to provide an inertial reference and the gage sensors to yield measurements from the inertial reference to the individual rails. The alignment system configuration is shown schematically in Figure 17. The track roll angle calculated from the crosslevel system is used to compensate for the variations of the alignment accelerometer orientation with respect to gravity and for the accelerations induced due to the fact that the alignment accelerometer is not in the plane of measurement. The voltage produced by the accelerometer is conditioned by an analog low-pass filter with a gain and zero offset. The frequency response of this analog filter is the same as F(s) discussed in Section 3.4. Following the digitization of the conditioned accelerometer signals it is debiased by a digital filter whose frequency response is the same as R(s) discussed in Section 3.5. Figure 16. Magnitude Response of Digital Filter, X(z). Figure 17. Alignment System Sensor Configuration. Following the digitization and debiasing of the conditioned accelerometer signal it is processed by a digital filter whose frequency response is the same as G(z) discussed in Section 3.4 These operations produce a basic datum whose spatial frequency characteristics are nearly independent of vehicle speed and direction. Recall that the output of the digital filter characterized by G(z) is a short mid-chord offset (MCO) representative of the input parameter. This basic datum is then adjusted to compensate for the fact that the inclinometer is sensitive to lateral accelerations induced by gravity component due to roll angle and by roll acceleration because the accelerometer is not mounted in the plane connecting the individual railheads. The signals from the gage sensors are then used to calculate a short MCO of the distance between the inertial reference and the gage side of the railhead. The short MCO calculated from the individual gage sensors are combined with the inertial reference provided by the corrected alignment accelerometer to yield a short MCO of the alignment of each rail. The next step in the processing is to convert the short MCO of the individual rail alignments to a MCO with a longer baselength or a pseudo-space curve. For conversion to a 62'-MCO, the short MCO is processed by a digital filter whose frequency response is the same as U(z) discussed in Section 3.5. These MCO's with the 62-foot baselength still retain the undesirable long wavelength information which should be removed. This long wavelength information is removed by low-pass filtering the short mid-chord offset data with a filter whose frequency response is the same as V(z) discussed in Section 3.5. Finally, the filtered data from U(z) and are combined to yield the composite effects of W(z) as discussed in Section 3.5. These final data values represent alignment deviations from average measured in terms of a 62'-MCO. A pseudo-space curve or MCO's of other baselengths can be obtained similarly by substituting the appropriate digital filter for W(z). ## 4. Advantages and Disadvantages of the System The use of pseudo-inertial references for profile, alignment and crosslevel measurement provides the uniform accuracy needed for the full range of spatial frequencies pertinent to vehicle dynamics. Mid-chord offset measurements of any chord length, including the 62-foot chord, can be obtained easily from the inertial-based measurements. The use of hybrid analog/digital processing schemes allows the reproduction of accurate track geometry measurements independent of vehicle speed or direction of travel. The use of digital data processing techniques also allows the synchronization of all measured parameters to a common track location reference even though the transducers are mounted at different locations of the vehicle and various distance delays are introduced by processing algorithms. The non-contact magnetic sensing technique permits the measurement of gage and alignment from the 5/8" point below the rail head. This system is not affected except for the very extreme weather conditions. The use of load carrying wheels for rail surface measurements (profile and crosslevel) and non-contact transducers near a wheel-rail contact point for line measurements (alignment and gage) makes it possible to measure track geometry under the load of the measuring vehicle and at the highest speed permitted by the track. The major disadvantage of an inertial-based system is the inability to measure at low speeds. The profile and alignment systems will have degraded measurement accuracties below 15 mph, the measurement accuracies are not to be relied upon below 5 mph. The curvature measurement is accurate down to approximately 2 mph; gage and crosslevel measurements are the only two that remain accurate to 0 mph. ### DISCUSSION Mr. Sweet: Larry Sweet from Prinction. When you're doing your processing of your signals, are you using just the complementary filter type techniques which you allude to in your paper or do you use other estimation techniques to account for noise in signals? Mr. Yang (ENSCO): The filter shapes that you see are the shapes of the filter we used. The actual filters I've written in the paper are the theoretical filters. What we have implemented is a numerical approximation of those filters, the response is very, very close. If you overlay them, you can't even see the difference. And those are the only filters. There are no
additional filtering done on the signals. Mr. Caldwell: Caldwell from CN Rail Research. In your track gage transducer system, engineering requirement specifications require that the gage be longer, 5/8" down from the rail head. This becomes particularly difficult if the gage face of the rail has a serious wear pattern on it, and I think you mentioned it, is it an eddy current transducer? Mr. Yang: Yes, it is. Mr. Caldwell: How does the system work under conditions like this? Mr. Yang: Yes, the diameter of the transducer is half an inch, and we're sitting half an inch away, so we have a side view covering about that big an area on the rail. Of course, we align it so that it's sitting center in the 5/8" point. Now, we don't measure exactly on a point sense to the 5/8 measurement point, but the way we built the system is that, in the spec, there are three rail shapes as defined. Thus considered to be the worst conditions, one with the lip on the inside, one with the heavy curve wear, one with the standard rail section, and we would perform the measurement with the system under those extreme conditions and the error should not be bigger than, and that's the way we calibrate the system. Mr. Caldwell: What is that? Mr. Yang: 1/32 of an inch. Mr. Caldwell: Even on, say, sloping gage fixtures. Mr. Yang: With the sloping face that was specified in the original spec, which may not be the very, very worst. Mr. Boghani (ADL): Won't you get a problem of drift when you are demonstrating your acceleration signals when it's totally stopped moving? Mr. Yang: Yes, right, the system will go wild, because the basic signal we use to do the integration, or control the filtering, is the signal called time between samples. So we have a distant sample that gives a pulse every foot and we have a very fast rate clock that puts in clock pauses between the pulses and we use that number as our basic number to control all the pausing. Now, if the wheel takes a spin and that signal goes wild and the filter blows up. - Mr. Palmer: Doug Palmer, Arthur D. Little. How close are the gage sensors to a loading wheelset and approximately what's the weight of that wheel. I guess I also had the same question, how close are we to measuring dynamic gage or track strength? Do you look at instrumentation during that --? - Mr. Yang: Yes. The vehicle, as I said, weighs anywhere between 60 and 80 tons, and they are all four-axle vehicles, so you're talking about 15 to 20 tons of vertical load per axle, and the transducers are mounted typically 14 or 15 inches away from the contact point. Mr. Palmer: To the outboard of the truck? Mr. Yang: It varies. Some are inboard, some are outboard, but they typically are that far apart, 14 or 15 inches away from the contact point. But, of course, these cars don't produce the type of high lateral loads like a locomotive. So I think for measuring gage-widening, these cars would not be the best cars. To put a system like that on a locomotive, say, 14 inches away from the wheel would be, I think, probably very good. Mr. Garg: Garg from Duke University. In the displacement transducer, you mentioned three major protections from flying ballast and also hitting - the joint bar deflector. Which of those three do you encounter most often? Mr. Yang: It varies from the condition of track entirely. We could be lucky and not lose one sensor in a whole day. We could lose two or three a day. See, when it's in the first two modes, nothing needs to be done because it bounces back. In the other case, it brings it up, you push a button, it goes down again. It's only the third one you have to stop the train and do something and, typically, we would have maybe one per, say, 50 miles. We cover anywhere from 100 to 300 miles of test. You do have to stop a few times. Mr. Caldwell: I don't know if you talked about it, but it's the complication in your lateral alignment system, the fact that there are cosine theta inputs from the accelerometer which are dynamic. Mr. Yang: Yes, that's accounted for, yes. If you look at the cross relations of matrix, everything goes into alignment. If you lose any one of them, you've lost your alignment system. It takes into account that, it takes into account of not just the g sin theta but theta double dot. When you have theta double dot, the transducer's sitting like 10 inches above the rail, you pick up a signal there, too. # 轨道纵断面几何不平顺的测定 # MEASUREMENT OF TRACK PROFILE IRREGULARITIES Luo Lin Research Engineer Head of Track Measurement Technique Group China Academy of Railway Sciences 北京・中国 BEIJING, CHINA 1980 ### MEASUREMENT OF TRACK PROFILE IRREGULARITIES Luo Lin 7 ### Introduction The study of train-track dynamics and the improvement of track maintenance, etc, require the need for the measurement of the actual waveforms of the track geometry. Different methods may produce different results which affect the reality to a great extent. In this paper, five methods for the measurement of track geometry are analysed, the tests and evaluation of the different methods are presented, and a brief introduction of the CP-3 inertia reference profilometer system for the measurement of track irregularities developed by the China Academy of Railway Sciences is made as well. ### 1. The Chord Offset Method and Its Problems Many countries of the world have been using the chord offset method for the measurement of track irregularities for many years, due to the fact that it is very difficult to determine a static reference line on the moving track geometry cars. The chord offset method is defined by taking the chord ac drawn between the contact points of wheels A and C with the track as the "reference line" and taking the deviation value bf of the contact point b between wheel B with the track from the chord ac as the measured value of track irregularities as shown in Fig 1 A. The chord bf can be calculated by the relative displacement of the wheels A, B and C in respective to the carbody frame. The formula is as follows: $$b\ell = \ell b' - bb' = \frac{1}{2}(aa' + cc') - bb'$$ (1) This method has the advantage of easy operation and simple ^{*} Research Engineer of the China Academy of Railway Sciences. construction. Therefore, most of the existing track maintenance standards are specified on the basis of this method. However, the \overline{ac} chord which serves as the "reference line" changes with the ups and downs of the track profile irregularities, so the method can not respond well to the exact and actual state of the track geometry For sine wave track irregularities, mathematical method can be used to derive the relations between the measured value by the chord offset method and the actual values (1, 5). Taking the perfect smooth track conditions under the action of wheels of same weight as the "actual reference line" (axis X), then the deviation vo'₂ of the wheel and rail contact point b from the actual reference line will be the actual value of the track irregularities, which is indicated by f(X). Assume b f(X) is the measured value by the chord offset method (chord measured value) expressed by f(X), then, if the three wheels of A, B, C are of the same weight and same distance apart and the length of the ac chord is 1 which is much longer than f(X), we can say that o'₁ o'₂= o'₂ o'₃ $\approx 1/2$, the point of (a), (b f(X)) and (c) will be on the vertical line from the gravity centers of the wheels to the axis X (Fig 1 B). The relationship between the chord measured value f(X) and the actual value f(X) can be expressed by the following formula: $$b \ell = bo'_2 - \ell o'_2 = bo'_2 - \frac{1}{2} (ao'_1 + co'_3) \text{ or}$$ $$M(X) = f(X) - \frac{1}{2} (f(X - 1/2) + f(X + 1/2))$$ (2) When the track profile irregularities are of sine waves, that is: when $f(X) = F_0 \sin \frac{2\pi}{\lambda} X$ ($\lambda = \text{the wavelength of sine wave track irregularites}$), then $$M(X) = F_0 \sin \frac{2\pi}{\lambda} X - \frac{1}{2} (F_0 \sin \frac{2\pi}{\lambda} (X - 1/2))$$ $+ F_0 \sin \frac{2\pi}{\lambda} (X + 1/2)$ $= F_0 \sin \frac{2\pi}{\lambda} X (1 - \cos \frac{2\pi}{\lambda} \cdot 1/2)$ $= f(X) \cdot H(\lambda)$ (3) From formula (3), it can be seen that the measured value M(X) by the chord offset method is not equal to the actual value f(X), but is equal to the multiplication of the actual value with $H(\lambda)$ which is the transfer function defined as the measured value over the acural input value, i.e. Transfer function = measured value / actual input value Apparently, only when the transfer function $H(\lambda)=1$ or equals to a constant with fixed signs, then is the chord measured value M(X) equal to the actual value f(X). But from the formula (3), it can be seen that the transfer function of the chord offset method $H(\Lambda) = (1 - \cos \frac{1}{\lambda})$ is not always equal to unity and changes in the range of 0 - 2 with the variation of wavelengths. Table 1 shows the changes of the transfer function $H(\lambda)$ with the ratio of the chord length over the wave lengths of the track irregularities $1/\lambda$. It can be seen from the Table that only when $1/\lambda$ is equal to 1/2, 3/2, 5/2, 7/2 can the transfer function be unity. In other words, only when the wave length (λ) is 2, 2/3, 2/5, 2/7 times of the chord length which is rather limited, can the chord offset method respond well to the actual state of the track geometry. When $1/\lambda$ is even numbers such as 2, 4, 6, 8, the transfer function of the chord offset method will become zero. In such conditions, no matter how big the track irregularities are, the chord offset measured values will always be zero. When $1/\lambda$ is odd numbers, such as 1, 3, 5, 7, the chord offset measured values will be as twice as the actual values. Many literatures of the world have proved the fact that the transfer functions change within the range of 0 - 2 for sine wave track irregularities. However, what will be the characteristics
of the chord offset method in respect to the non-sine wave random track irregularities? The following are some typical examples induced through "graphic analysis". Fig 2 A is an example which shows that the chord offset method is unable to find out the track irregularities. The actual value bo $_2$ is -10 mm, but the chord measured value b ℓ is zero. At this time, the transfer function $H(\lambda) = 0$. Fig 2 B is an example which shows that the absolute value of the chord measured value is smaller than the actual value. The actual value bo'₂ is -14 mm, while the chord measured value b ℓ is only -6 mm. At this time, the transfer function $H(\lambda) = 0.43$. Fig 2 C is an example which shows that the chord measured value is more than twice the actual value. The actual value bo'₂ is -3 mm while the chord measured value is -9 mm. At this time, the transfer function $H(\lambda) = 3$. Fig 2 D is an example which shows that the actual value be $_2$ is -2 mm (low) and the chord measured value b $_2$ is + 8 mm (high). At this time, the transfer function $H(\lambda) = -4$, which is a negative value, resulting in the distortion of the directions of the track irregularities. Fig 2 E shows the actual value bo'₂ is zero, while the chord measured value is +5 mm (imaginary amplitude). The transfer function $H(\lambda) = \frac{+5}{0} = \infty$ which loses its meaning. This is due to the fact that for every single track irregularity, there exist, in the graphics of the chord offset method, two "imaginary wave forms" which are opposite in direction and non-existant in reality (Fig 3). These imaginary wave forms are superposed in the graphics causing serious distortion of the wave forms as well as possible complete wrong measured results (Fig 3). From the above graphical analysis, it can be seen that for the actual non-sine wave track irregularities, the transfer functions by the chord offset method can be not only in the range of 0-2, but possibly greater than 2, or even in the negative side or ∞ . Therefore, the imaginary amplitudes may cause serious bad consequences. (This has been proven by tests and evaluations. See Fig 12 A, B) In case of using the chord offset method for the measurement of track geometry and for the calculation of the power spectral density (PSD), it is not only complicated and time consuming to make modifications and corrections, from point to point, of the transfer functions corresponding to the wave lengths of each sine component, but also unable to give the reasons for the phenomena of the transfer functions being zero, or " imaginary amplitude, etc. We still can not get the results in conformity to the reality. In China, the chord offset measuring system of unequal distance between the measuring wheel and the two reference wheels is adopted. In fact, it is essentially the same with the chord offset method with equal distance. It faces the same problems and possibly the imaginary amplitude is even worse. The transfer functions of the sine wave track irregularities by the unequal chord offset method can be as follows (5): $H(\lambda) = [(\cos \omega \beta - \cos \omega d)^2 + \sin \omega \beta - \frac{\beta}{\lambda} \sin \omega a)^2]^{\frac{1}{\lambda}}$ (4) where, d = 1/2, β = the distance from the measuring wheel to the mid of the chord, and $\omega = \frac{2\pi}{\lambda}$ Some people both at home and abroad have tried for many years to use the chord offset method with multiple contact points to get rid of the disadvantages of three contact points. Mr. Abe Tomihido of Japan has derived the transfer function of sine wave track irregularities by the chord offset method with multiple contact points of equal distance apart: $H(\lambda) = 1 + \frac{1}{n-1} \left(1 - \frac{1}{n} \left(\sin \theta / \sin \frac{\theta}{n}\right)^2\right)$ (5) where, $\theta = \pi l/\lambda$, n = the number of measuring wheels - 1, and l = the total chord length. From the formula (5), it can be seen that as compared with the 3 point chord offset method, the transfer function obtained by the multi-point chord offset method is improved to some extent, but it can not be always equal to unity. Fig 4 is the comparison of the transfer functions obtained by the six-point chord offset method and the eight wheel measuring divice on the French Mauzin recording cars with that by three-point 10 m chord offset method. Since this method can not solve the existing problems of the chord offset method fundamentally and has to rely on the rather complicated multi-wheel system to conduct measurement, it has not been widely used now. # 2. General Inertia Measuring Methods #### (1) Vibration-mass Method: This is a method to obtain the track profile irregularities (η) by measuring the relative displacement (W) of the car body (or mass block) from the axle box(Fig 5). The following is the vibrating differential equation of the mass spring system shown in Fig 5: $$\ddot{W} + 2D\dot{W} + \omega_o^2 W = -\ddot{\eta} \tag{6}$$ Then, the relation of measured value W by the displacement transducers and the actual value η of the track profile irregularities can be derived as follows: 图 5 极现负重法保理图 Fig 5 Schematic diagram of Vibration—mass method $$W = H(\frac{\omega}{\omega}) \cdot \eta$$ $$H(\frac{\omega}{\omega_o}) = (\frac{\omega}{\omega_o})^2 / \{ (1 - (\frac{\omega}{\omega_o})^2)^2 + 4D^2 (\frac{\omega}{\omega_o})^2 \}^{\frac{1}{2}}$$ (7) where, ω_o = the natural frequency of the system when not taking account of the damping $\omega_o = \sqrt{K/M}$ ω = the excitation frequency of the track irregularities D = the damping coefficient (smaller than 1) $H(\frac{\omega}{\omega})$ = the transfer function of the measuring system From the formula (7), it can be that $H(\frac{\omega}{\omega_0})$ is dependent on the excitation frequency ω of the track irregularities which are governed by the wave length and running speed. Only when the excitation frequency ω of the track irregularities is extremely greater than the natural frequency ω_0 of the car body, can the transfer function $H(\frac{\omega}{\omega_0})$ be equal to unity. Therefore, this method which is seldom used can only measure track irregularities with short wave lengths. ## (2) Integration of Axle Box Acceleration Method: This is a method for obtaining the displacement locus of the axle box (i.e. the track irregularities) by measuring its acceleration through double integration, analoque calculation and high pass filtering (Fig 6). From the theoretical point of view, it can meet the purpose. But the axle box acceleration generated from the track irregularities covers too big a range. For example, when the speed is 100 kg/h, the axle box acceleration, caused by the sine wave track irregularities of 0.1 m wave length and 1 mm amplitude, is 311 g and the axle box vibrating frequency is 278 Hz. But the acceleration, caused by since wave track irregularities of 50 m wave length and 1 mm amplitude, is only 0.0013 g and the frequency is only 0.56 Hz. Therefore, if to measure the track irregularities with the wave lengths from 0.1 - 50 m and to reach the resolution of 1 mm, then the dynamic range of the acceleration to be measured should be from 0.0013 to 311 g (the increment is 240,000 times from the minimum to the maximum), and the frequency range is from 0.56 to 273 Hz. It is impossible for the existing transducers and electronic instruments to achieve such high resolutions in such a big dynamic range. Therefore, this method can not respond well to the range of wave lengths. In addition, distortion of long waves is easily encountered due to the over load of the input signals, inproper gains and incorrect operation of the high pass filters, etc. Fig 6 Block Diagram of the Integration of Axle Box Acceleration Method (3) FFT (Fast Fourier Transform) Axle Box Acceleration Method This is a method to use special fast Fourier computer to obtain the frequency spectrum and the PSD of the axlebox acceleration, the power spectral density of the displacement through FFT and then to obtain the track irregularities through fast inverse Fourier transform. This method has been used in some European countries. Our track dynamic laboratory car has been equipped with this similar system as well. Fig 7 Block Diagram of FFT of Axle Box Acceleration This method is good because it can produce the PSD of the axle box acceleration and displacement without the problem of integration drift. However, it requires constant running speed of the car when measuring, accelerometers of wide dynamic range and high cost real time special processing computer for FFT. # 3. Inertia Reference Measuring Method The principle of the inertia reference method which is shown in Fig 8, is actually by taking the vertical movement of the axle box for the track irregularities η , under the condition of keeping wheel contact with the track rails. The track irregularity η will be the summation of the vertical movement Z of the mass block M and the relative displacement W of the axle boxes, i.e. $$\eta_{\cdot} = Z + W \tag{8}$$ 图 8 惯性基准法原理示意图 Fig 8 Schematic diagram of inertia profilometer system The displacement Z of the mass block M to the inertia reference line can be obtained through the measurement of the acceleration Z of the mass block M by accelerometers and through double integration. The relative displacement W of the mass block M to the axle box can be obtained by displacement transducers. As a result, the formula (8) can be rewritten as follows: $$\gamma = \iint \ddot{Z}dtdt + W \tag{9}$$ When the wave length of track irregularities is rather short and the car speed is very fast, and the frequency ω of the vertical movement of the axle box is much higher than the natural frequency of the mass spring system ($\omega \gg \omega_o$), the displacement Z of the mass block M will be zero. (14) (From the viewpoint of physics, it can be explained as the
following: Since the vertical movement of the axle box is too fast for the mass block M to follow, the mass block then remains static and the static position will be the inertia reference of the mass spring system.) At this time. the track irregularities will be given by the displacement transducers W, i.e. $\eta = W$; But when the wave length of the track irregularities is rather long and the car speed is slow, and the frequency of the vertical movement is much lower than the natural frequency ω_0 of the system, then, the mass block will follow the vertical movement of the wheels and the relative displacement W of the mass block M to the axle box will be zero, (i.e. the spring does not expand and contract.) At this time, the track irregularities η will be the relative displacement Z of the mass block M to the inertia reference line, which can be given by the accelerometers, i.e. $\eta = \iint Z dt dt$. In most cases the track irregularities fall between the two extremes. In other words, the track irregularities will be the sum of double integrated acceleration of the mass block and the relative displacement of the mass block to the axle box, expressed by formula (9). From formula (9), it can be seen that the right side of the formula does not have other factors, beside the two terms of $\iint Z$ and W, which are not equal to unity. So the formula can be expressed with transfer functions included: In other words, the transfer functions obtained by this method are always equal to unity, from the theoretical point of view. So far Z and W can be obtained correctly, the η can also be given accurately, and consequently, resolute track profile wave forms of any wave lengths can be measured. However, high pass filters must be introduced in order to filter out of the integrating amplifiers, as well as the variations of the track vertical slopes of low frequency, long wave lengths and high amplitudes, and also to filter out the insignificant track irregularities of extreme long waves and superelevation of curves, which are not necessarily to be measured. The cut-off frequency can be controlled either automatically and manually through signals from the car speed. Table 2 shows the approximate wave lengths to be measured by the high pass filters of different cut-off frequencies at different speeds. Fig 9 is a comparison of the actural transfer functions measured by the inertial reference measuring method with the transfer functions measured by other methods. It is quite apparent that the inertia reference method is better than others. The feature of this method is that after damping of the spring system, the dynamic range of the acceleration of the mass block M is greatly reduced. The acclerometers on the mass block M will mainly give the long waves of low frequencies and smaller accelerations, while the displacement transducers will mainly give the short waves of high frequencies. The sum of the two will generate the track irregularities within the complete range of wave lengths required, thus having overcome the problem of too wide dynamic range encountered by the direct integration of acceleration of axle box method and the disadvantage of the vibration-mass method by which the long waves can not be measured. Table 2 | peed | | limit | value of | wave ler | igth (app | roximate | ,m) | |-------|---|--|--|--|--|--|---| | m/a | $f_{c}=0.08$ | $f_c=0.1$ | $6 f_{c} = 0.32$ | $f_{c} = 0.48$ | $f_{\mathbf{c}} = 0.64$ | $f_{c}=0.80$ | | | 1.39 | 17 | 9 | 4 | 3 | 2 | 1.7 | | | 2.78 | 35 | 17 | 9 | 6 | 4 | 3.5 | | | 5.56 | 69 | 35 | 17 | 12 | 9 | 7 | | | 11.11 | 139 | 69 . | 35 | 23 | 17 | 14 | | | 16.66 | 208 | 104 | 50 | 35 | 26 | 21 | | | 22.22 | 278 | 139 | 69 | 46 | 35 | 28 | | | 27.77 | 347 | 174 | 87 | 58 | 43 | 35 | | | 33.33 | 416 | 208 | 100 | 70 | 52 | 42 | | | 44.44 | 555 | 278 | 138 | 93 | 69 | 55 | | | | 1.39
2.78
5.56
11.11
16.66
22.22
27.77
33.33 | m/s f _c =0.08 1.39 17 2.78 35 5.56 69 11.11 139 16.66 208 22.22 278 27.77 347 33.33 416 | m/s $f_c = 0.08 f_c = 0.1$ 1.391792.7835175.56693511.111396916.6620810422.2227813927.7734717433.33416208 | m/s f _c =0.08 f _c =0.16 f _c =0.32 1.39 17 9 4 2.78 35 17 9 5.56 69 35 17 11.11 139 69 35 16.66 208 104 50 22.22 278 139 69 27.77 347 174 87 33.33 416 208 100 | m/s $f_c=0.08$ $f_c=0.16$ $f_c=0.32$ $f_c=0.48$ 1.39179432.783517965.566935171211.1113969352316.66208104503522.22278139694627.77347174875833.3341620810070 | m/s $f_c = 0.08$ $f_c = 0.16$ $f_c = 0.32$ $f_c = 0.48$ $f_c = 0.64$ 1.391794322.7835179645.5669351712911.111396935231716.6620810450352622.2227813969463527.7734717487584333.334162081007052 | m/s $f_c = 0.08 f_c = 0.16 f_c = 0.32 f_c = 0.48 f_c = 0.64 f_c = 0.80$ 1.39 17 9 4 3 2 1.7 2.78 35 17 9 6 4 3.5 5.56 69 35 17 12 9 7 11.11 139 69 35 23 17 14 16.66 208 104 50 35 26 21 22.22 278 139 69 46 35 28 27.77 347 174 87 58 43 35 33.33 416 208 100 70 52 42 | f = the cut-off frequency of high pass filter The shortcoming of this inertia reference method is that when measuring track irrgularities of long waves at low speeds, it may produce big deviations, and when encountering irregularities of step form, partial distortion of the reference line may take place (Fig 14). (This shortcoming exists as well in the method of integration of axle box acceleration.) However, in comparison, the inertia reference method is an advanced and practical method. From the begining of 60's to the mid of 70's, it has been used by the United States, Canada, Soviet Union and Britain, etc. # 4. CP-3 Inertia Profilometer System In 1976, the China Academy of Railway Sciences in cooperation with other departments succeeded in the development of track profile irregularity measuring system by means of inertia reference line. In 1978, CP-3 inertia profilometer system came into being on the basis of test and perfection of previous models. The system has been installed on board the track dynamic laboratory car of the China Academy of Railway Sciences. At present, the system which is under limited production will be installed on some other vehicle dynamic laboratory cars and track geometry cars. CP-3 inertia profilometer system consists of mainly mass spring system, accelerometers and displacement transducers, as well as electronic instruments to carry out integration, addition, scale correction and high pass filtering functions. Fig 10 is the block diagram of the system and Fig 11 is the actual photo. Fig 11 The resolution of CP-3 system is 1 mm, the frequency response is 0.1 - 500 Hz, linear error is 1 - 3% and the maximum output is 10 V (equivalent to 100 mm). The CP-3 inertia profilometer system developed by the China Academy of Railway Sciences has the following differences in comparison with the similar systems made by other countries: - (1) The mass spring damping device is installed on the bogie while the American one is on the axle box and the British one uses the carbody as the mass spring system and installs the accelerometers directly on the carbody. The advantage of installing the device on the bogie is that it receives less acceleration due to vibration than on the axle box, thus reducing the risk of damage, making it easy for calibration. Although the environmental temperature for the accelerometers on the bogie is not as good as those on the car body, it can be easily overcome by provision of a thermal control device. - (2) It provides the necessary and easy calibration system to check the performance and scale of the measuring device from the input to output on board the car. - (3) It can measure simultaneously both the natural rail irregularities such as uneven wear of rail surface, and the combined track irregularities such as the uneven elasticity and different voids of track (Fig 22). ## 5. Test and Evaluation (1) Test and Evaluation of Various Measuring Methods by "Checking Track" At present, few literatures can be seen on how to determine the performance of the various measuring methods directly on the actual track. The reason is that it is difficult to get the actual track irregularities under the actions of wheels. In this respect, we have found out a practical method: i.e. by using two sections of "checking track", one laid on broad concrete sleepers and the other on an inspection pit, both founded on subsoil of little deformation. The rail on one side is grinded to form certain irregularities of predetermined dimensions and at the same time with the help of the precision levelling instrument and track gauge to measure the height of the axle box of the measuring wheel on every sleeper and feature point and also to measure the difference of crosslevel between the left and right rail, the actual track irregularities of the "checking track" can be obtained. The actual track irregularities then will be used as input to check the output obtained by various measuring systems which are
installed on the same track geometry car. Our "checking track" was laid on the test loop of the China Academy of Railway Sciences. During the test period, no traffic was allowed to pass and no apparent changes of the predetermined track irregularities were observed during our test and evaluation of the various systems, resulting in good repeatability. Fig 12 A and B show the actual measured results obtained by the 3.4 m mid-chord offset method, the 18.5 m unequal chord offset method, vibration-mass method, integration of axle box acceleration method and the inertia reference method on the "checking track I" which was laid on the concrete inspection pit and on the "checking track II" which was laid on the broad concrete sleepers respectively. It can be seen clearly that the CP-3 inertia profilometer (inertia reference method) gives data very close to the actual conditions and that such problems as the exaggeration and reduction of data by the chord offset method as well as the transfer functions being zero, negative and imaginary amplitude, etc. are all witnessed. Fig 12 B shows that the 3.4 m mid-chord offset method can respond, to some extent, the dipped joints, but can not reflect the irregularities of long wave lengths. Fig 13 shows the record of the crosslevel irregularities (height difference of crosslevel) of the "checking track I" measured simultaneously by the inertia reference method and the gyroscope. The results obtained by both methods are quite in conformity with those obtained by track gauges under wheel load conditions. Since the crosslevel obtained by the inertia reference method is through deduction of the height difference between the left and right rails, it has once again proved the accuracy for the measurement of track vertical profile irregularities by the inertia reference method. During the test conducted on the "checking track", it was found that when encountering vertical profile irregularities of step form, the base line was distorted in some places, which is shown on the record obtained from the inertia reference method (Fig 14). This is due to the transient response character of the high pass filters to the interrupted signals. (2) Test of Comparison of the Inertia Reference Method with the Chord Offset Method In order to study in depth the performance of the two methods, besides the test conducted on the "checking track", test of comparison were conduted as well by installing the CP-3 system, the chord offset system and the gyroscope system on the same track geometry car. Fig 15 is the record of profile irregularities at the switch area measured simultaneously by the two methods. In comparison with the absolute profile wave forms obtained statically by levelling instrument under wheel load conditions, the records by the chord offset method show elaborate imaginary wave forms which can not respond correctly to the irregularities of the switch area. But the results of the inertia reference method are quite close to the absolute profile wave forms by the levelling instrument. Because of the function of the high pass filters, the track slope gradient of 0.14% at the switch area are filtered out. Fig 16 shows the records of track vertical profile and crosslevel irregularities on curved track measured simultaneously by various systems. It can be seen that the inertia reference method provides good profile wave forms on curved track sections. The crosslevel wave forms obtained are similar to those by the gyroscope system. Fig 17 shows the records of a track section (350 m) with serious dipped joints measured simultaneously by the inertia reference method and the chord offset method. It can be seen that the inertia reference method can respond well to the joint settlement while the 18.5 m unequal chord offset method causes apparent distortion due to the imaginary amplitude. The values for the upward direction happen to be even higher than the values of settlement. The 3.4 m mid-chord offset method can respond to the dipped joints approximately, but the values obtained are generally smaller than those obtained by the inertia reference method and it can not give correct data to the track irregularities of long wayes. Fig 18 shows that for tracks of indistinct dipped joints, the values obtained by the 3.4 mid-chord offset method are much smaller than those obtained by the inertia reference method as well as the 18.5 m unequal chord offset method. Furthermore, the profile wave forms (wave components, variations and amplitude) obtained by the 3.4 m mid-chord offset method and the 18.5 m unequal chord offset method are all quite different with those obtained by the inertia reference method. ## (3) Further Test and Evaluation of the CP-3 System In order to understand fully the performance of CP-3 system, more tests of various kinds have been conducted. And the system was used to measure the profile irregularities of different track structures and different track maintenance standards. #### (a) By Insertion of Steel Plates Measurement of the settlement of the eight sleepers at the joint of test section A (aa', bb', cc', dd',ee',ff', gg', hh', and ii') was conducted first by the CP-3 inertia profilometer system at the speed of 90 km/h. Then the steel plates of various thickness corresponding to the measured data were inserted into the proper sleepers. And measurement of the same joint area of section A was conducted for the second time at the same speed. The obtained records (Fig 19) show all the settlement were remedied by the insertion of the steel plates. This proves the correctness of the measured values and indicates that the inertia reference method can also be used to give results for the maintenance of track. # (b) Study of the Speed affects Fig 20 is the comparison of data obtained by CP-3 system at the speeds of 15, 45 and 90 km/h on the same section of a broad-concrete-sleeper track with those obtained by the levelling instrument under the static wheel load conditions. The results are quite similar to each other. Therefore, it can be seen that so far the measuring speed is over 15 km/h, it will have little influence on the data of the CP-3 inertia system. (When the cut-off frequency is fixed, the speed will only affect the range of wave lengths to be measured and the capability of filtering out the long waves of slope track variations.) Correct handling of the cut-off frequency will guarantee that the profile wave forms within a certain length are not influenced by the speed. # (c) Evaluation by the Gyroscope system Generally speaking, track crosslevel irregularities can be measured correctly by normal gyroscope system. Fig 21 is the records of crosslevel irregularities of the switches and curves measured simultaneously by the fluid-floated gyroscope and the CP-3 system on board the track dynamic laboratory car of the China Academy of Railway Sciences. It can be seen that the results are quite close to each other and it proves as weel that the CP-3 system can be used for the measurement of the crosslevel irregularities. But the inertia reference method can not replace the gyroscope in respect to the measurement of the superelevation of curves.) (d) Study of its Measurement of Rail Surface Corrogations Fig 22 A is the comparison of results obtained by the CP-3 system with the known wave forms of the track irregularities formed by grinding of the rails to predetermined dimensions. Fig 22 B is the comparison of the wave forms of the track irregularities of a operating track measured by the CP-3 system with results of axle box acceleration and the axle box acceleration after double integration by the instruments made by B & K Co. From the Fig, it can be seen that the CP-3 system can respond well to the actual state of the track irregularities such as the corrogations, etc. Fig 23 shows the track vertical profile irregulations and the corresponding PSD of four different track structures measured by the CP-3 system. Fig 24 is the records of track vertical profile irregularities measured by the CP-3 system for good, fair poor and very poor maintained tracks. It is quite evident that the CP-3 system can be used to respond, compare and evaluate the performance of various track structures and the state of maintenance. #### Conclusions - (1) The chord offset method is simple in construction and easy in operation. The performance, which is similar to the response character of the coach body vibration, can partly meet the requirements as far as the ride of quality is concerned. However, since the measured results are functions of the chord length and the wave length of the track irregularities, it has the disadvantages of exaggeration, reduction, no response (when the transfer function is zero), distortion of positive and negative signs of track irregularities, or even the occurance of imaginary wave forms, etc., causing, consequently, the incorrect respond of the actual track irregularities. As a result, it can not meet the requirements of the "track excitation functions" for the study of train track dynamics, can not provide more effective and scientific means for the maintenance of the track and can not timely get rid of those irregularities which have great influences on the safety of train operation and on the wheel-rail interactions. - (2) The vibration-mass method can be used only to measure the profile irregularities of short wave lengths. The integration of axle box acceleration method can not satisfy the measurement of the desired range of wave lengths. As a result, the track profile irregularities of short waves and long waves have to be measured seperately. - (3) The inertia reference method can cope with the disadvantages of the chord offset method, can solve the existing problems of the general inertia measuring methods and can respond well to the actual track irregularities within the required range of wave lengths. Furthermore, in case of need, the data obtained by this method can
be converted to the data of various chord lengths of the chord offset measuring method, independent of the restraints such as the wheelbase of the geometry car, etc. It does not need specific requirements on the rigidity of the frame and the moving parts of the geometry car, thus making it possible to use typical standard bogie vehicle for the track geometry cars. Furthermore, the system can be easily installed on vehicles of different axle loads to carry out measurement. It can meet the requirements for the study of train track dynamics and also the improvement of track maintenance. The shortcoming of this system, however, is that accurate measurement will become impossible when the speed drops to less than 10 km/h. As a result, when the car slows down to a stop, about tens of meters of distance before its stop will be left without being measured. Another shortcoming is that when encountering track irregularities of step form, the base line may be distorted because of the transient character of the high pass filters. (4) The CP-3 inertia reference measuring system, developed by the China Academy of Railway Sciences, succeeded in solving the problem of calibration and check of its performance and scale. It is equipped with easy calibrating devices. It can measure the vertical profile, crosslevel and rail surface corrogations. This paper is only a summary of what the author and his colleaques have done, which is far from enough. There are certainly mistakes and incorrections. Any suggestions and corrections are welcome. The author wishes to express his thanks to the Track Measurement Technique Group, the Track Research Division of the China Academy of Railway Sciences and those on board the track geometry car of the Shenyang Railway Administration for their help and assistance. ## REFERENCES - 1. 阿部俊一、"轨道狂い測定法についての原理の考察"铁道技术研究资料 VO1 17, № 11 1960 - 2. 佐藤吉彦"10米正矢 による 高低狂い 9 測定"铁道线路 VO1 15 № 12. 1967 - 3. Weishaupt "probleme beim genauen Ertassen der Gleisunebenheiten mit Schienenfahrzeugen" DET 1-73 - 4. R Cass. P. P. Berthianme, R. E. Kalita and L. St-Louis, "Dynamic Measurement of Absolute Track Propeties" ASME Paper No. 69-RR-6 - 5. P.N. Bhaskaran Nair "Track Measurement System -- Concepts and Techniques" Rail International. No 3 March 1972 - 6. E. B. Spangler and H. A. Marta "Dynamic Measurement of Rail Profile and Related Locomotive Truck Motions" ASME Paper No 66-RR-1 - 7. E. L. Brandenburg and T. J. Rudd "Development of an Inertial Profilometer" PB 239464 (FRA-ORD & D-75-15) Nov. 1974 - 8. R. B. Lewis, W. L. Cook and R. J. Forsyth "The High Speed Track Recording Coach" Railway Technical Center, Derby BR Nov 1976 - 9. O. Kretteck Die Registrieierung und Analyse Von 1966 Gleisunregelma Bigkeiten ZEV - Glas Ann 99(1975) No. - 10.6. Esveld "Das Messen und Korrigieren der Gleisgeometrie" ETR 1980, 29, No5. - 11. Н.Н. Кудрявцев" исследование динамики необрессоренных масс вагонов" Труди БШСЖТ Винуск 287 "Транспорт" 1965 - 12. 竹下邦夫、岸本哲 "加速度计による 轨道狂測定装置の研究(その1)" 铁道技术研究报告 №. 931 (施设編 421号) 1974年8月 - 13. 陈嘉实、罗林"惯性基准法轨道高低检测装置的研究" 中国铁道科学第一卷, 第一期, 1979 - 14. 罗林:"惯性基准轨道纵断面不平顺检测装置的研究" 铁研专题研究报告 1979年2月 TRANGIER FUNCTIONS OF CHORD OPESSE METHOD FOR SINE FORM THREGULARITY | Table 2 | 图 例 (Hon = M cx)/f(x) = 如肾值 bf/实际载入值805) | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | $0 \qquad \qquad 0 0$ | 0 0 0 0 0 0 0 0 0 0 | |---------|--|---------------------------------------|---|---------------------------------------| | | 传递函版
Hay== Mco/fcx)
= 1- Cosm(条) | 0 | 1 | 2 | | | $\cos \pi(\frac{\lambda}{\lambda})$ | -
+ | 0 | | | | 弦长与不平顺
波长之比值
(冬入) | 2, 4, 6, 8, 10 | 2, 2, 2, 2, 2 | 1, 3. 5, 7. 9 | 表1 弦測法对於正弦形不平順的传递函數 测量弦 measuring chord values above the base line and ac chord are postive while below are negative # 图 2 弦測法对於非正弦形不平順的传递函数 Han (Han=弦測值 bb/ 实际輸入值 bog) Fig 2 Transfer functions for non-sine-wave track irregularities by chord offset method Fig 3 Serious distortion of wave forms caused by imaginary amplitudes superposed on recordings Fig 4 Comparison of transfer functions by 6-point 10 m chord offset method and the Mauzin track recording car measuring system (1) (0) 图 9 几种测量方法对於正弦形高低不平顺的传递函数 Fig 9 Transfer functions for sine-wave profile irregularities by various measuring methods (2) **振动质量法 (f.=1.5H2**, D=0.5 V=80 四个时) vibraion-mass method (3) 軸插加速度积分法 (高通元=3HZ, 价通元=20HZ, V=80公里/小时) integraion of axle box acceleration method 17-26 [图 10 CP-3 装置的电原理方框图 Fig 10 Block diagram of the electric principles of CP-3 system 左軌軌面 高通滤 Teft rail 波 (7) surface 左赖高低 left rail (1)disolacement preamplifier 高通滤 水 (2)acceleration preamplifier 波(6) crosslevel (3) high pass filter (4)double integation (5) scale correction (6.7) high pass filters 右軌脈低 with cutoff fre-高通滤 quency varying with right rail 波(6) speed top 右軌軟面 高通滤 right rail 波 (7) surface 图12A 用校验轨道I"考查几种高的测量法的实现记录 (章速30公里/时) Fig 12 a Records of some measuring methods checked by "checking track I"(speed of 30 km/h) (for track profile irregularities) 量13 用校验軌道 I 考查惯性基准法测量水平不平顺的記录 Fig 13 Records of inertia profilometer method checked by "checking track I" for crosslevel irregularities TILB 用技驗軌道I考查几种方法的突測記录(高統平順) 草基80公里/小时 Fig 12 o Records of some measuring methods checked by "checking track II" for track profile irregularities (speed of 80 km/h) 图14 b 於高速波波D的影响台所形示列模基线局部超曲的实例 Fig 14 Typical example of partial distortion of reference line of step-form track irregularities under the influence of high pass filter 图 15 惯性基准法弦测法测另道宏区高低不平顺的比較 (速度30公里/山时) Fig 15 Comparison of records of track irregularities at switch area by inertia reference method and chord offset method (at the speed of 30 km/h) - (1) 水平 (陀螺仪测得) crosslevel (by gyroscope) - (2) 本平 〈慣性基准 CP-3 茶器测得) crosslevel (by CP-3 system) - (3) 外軌高低 (CP-3装置測得) top of outer rail (by CP-3 system) - (4) 分數高低 (3.4米中強法测得) top of outer rail (by3.4 m mid-chord offset method) (5) 外數高低 (18.5米不等长弦法测得) - top of outer rail (by 18.5 m unequal chord offset method) # 图 16 惯性基准法、弦测法、陀螺仪测量曲線、直線高低、水平的此較 rofile and crosslevel of curves and tangent tracks by inertia reference method, chord offset method and gyroscope system Fig 18 Comparison of records of indistinct dipped joints of a track section by chord offset method with that by inertia reference method 所得記录的比較 图19 "垫板法"动态校验的記录(90公里小时)before insertion of plates Fig 19 Records of dynamic check by "insertion of plates method" (90 km/h) 2. 垫鉄垫板后 after insertion of plates .20 不同速度的測量記录与水准仪静态測得結果的比較 Comparison of measurement under different speeds Fig 20 with results by leveller under static wheel load 道岔 switch 陀螺平台茶器测得 gyroscope system 陀螺平台装置测得 gyroscope system 图 21 CP-3 装置、陀螺平台装置 刺 另 軌 道水平的 記录 Fig 21 Records of track cross level and gyroscope system by CP-3 system Fig22 Natural rail surface irregularity and combined track profile irregularities obtained by CP-3 system Fig 23A wave forms of top irregularities for different track structures 不同软型构造的功率谱变度(高低) PSD of top irregularity for different track structures 图23B.不同轨边构造线路高低不平顺的PSD及自相关图 Fig 236 PSD and autocorrelogram of top irregularity for different track structures 图 24 同村轨道构造(50轨 名枕 存行道序有线)不同系护状态的高低不规范录 Fig 24 Records of track profile irregularities for the same track structure (50 kg/m rail, concrete sleeper, crushed stone ballast and jointed track) with different maintenance quality #### DISCUSSION - Mr. Christiansen (CHESSIE): What does the system cost, the CP-3 inertial system? - Mr. Luo Lin: They are not quite sure. They only had a prototype. This is the research vehicle they just completed and the manufacturer hasn't a cost estimate. It's also difficult to compare the price system. - Mr. Oberlechner: Mr. Oberlechner, Plasser American Corporation. You stated they take profiles in China. What type of chord do they use? They usually use some kind of chord measurement specification for the limits because the inertial systems only show absolute profiles. Because if you use different profilometers, you get the surface of the track. Are there special criteria used? - Mr. Luo Lin: The current system in China uses the chord system. The current standard uses the chord system. This is their research vehicle and the research project. What he is saying in the transition period, after you use the inertial system to get the data and convert it to the chord measurement. The chord length is 20 meters within the transition period. Use of the findings from rail-wear measurements for railroad track diagnostics Henryk Bałuch Research Institute of the Polish State Railways Chłopickiego 50 04-275 Warsaw, Poland #### Abstract One of the consequences of the processes occurring at the contact of rail and wheel is a wear of the rail, especially over track curves. So far, the shape of this wear was chiefly measured for scientific purposes. The existing time-consuming techniques of measuring the lateral rail-wear with vernier gauges and profilographs were not favorable for the use of the results thus obtained in the track maintenance practice. Field measurements and investigations into the correlation between the amount of wear and the rail cant angle make us infer that the lateral rail wear may be described by one parameter. Such measurements would be easier to automatize e.g. using microwave techniques. One of the ways of reducing lateral rail wear is to adequately adjust the track superelevation in curves to the service environment of a line. An algobithm for checking the superelevation values recorded by track-recording cars under the aspect of their suitability for a given line is described in the paper. The algorithm is based on a heuristic method, and may be easily used on a mass-scale, i.e. for all the curves along a line to be renewed, thanks to a progr- am designed for a TI-59 calculator. On the ground of the findings from rail-wear measurements and by an amendment of superelevation to a value calculated
using the above method, a reduction of the rail-wear would be possible. The inferences quoted in the report are referring to the applications of the algorithm as well as to the usefulness of an automation of rail-wear measu- rement in curved track. Use of the findings from rail-wear measurements in curved track for railroad track diagnostics Henryk Bałuch Research Institute of the Polish State Railways ## 1. Introductory notes It has been a standing task with many research institutes to develop improved techniques for the investigation of track/vehicle interaction. The Research Institute of the Polish State Railways in Warsaw, employing about 1000 of staff has been closely watching this problem. Our own achievements in this field are covering, inter alia, the development of a methodology for the investigation of wheel/crossing interaction [2], for a rational determination of the number of test trips [5], the development of a method for the measurement of the logarithmic damping decrement, along with an appropriate decremeter [17], of a ride index meter [13] and so many others. A large amount of time was dedicated to an adaptation of known methods, such as the continuous measurement of lateral Y force, to the Polish railroad environment. Developing at a quick pace is the testing of tracks by means of specialized test cars. But, regretfully enough, the methodologies intended to utilize the results of such tests in daily railway practice have not been able to keep this pace. The many methodological writings including some by Polish authors [4], on how to make use of the findings from track measurements, have so far failed to make accept a standard method for the evaluation of track quality. Both the rating systems and their utilization are still very diversified. This is due both to the diversity of the measuring systems and to that of the daily practice and its demands with the various Railroads. Despite the quick advance of the track measuring techniques involving the use of track recording cars [14], certain parameters closely connected with the rail/wheel interaction and most important in actual practice, are still remaining beyond the scope of automatic measurement. One of them is the lateral rail wear, immediately affecting both traffic safety and the cost of track maintenance. It has been assumed [24] that the safety would be granted if, at a cant angle of 60° (1.047 rad) the ratio of the lateral wheel load on the rail Y, to the vertical one Q would meet the condition $$\frac{Y}{Q} \leqslant 0.8 \tag{1}$$ Although recent works [12] have added some factors like, for example, the duration of the load, the above relationship may still do for a general reasoning. Lateral wear is one of the principal reasons for rail replacements being much more frequent in curved than in straight track. The growth rate of these replacements in a track curve with a radius R may be written as: $$w = 1 + \frac{c}{R^2} \tag{2}$$ From actual surveys in an average Polish environment, c may be accepted as about 2×10^5 . According to [23] there would be $c \approx 229 \times 10^3$ with American railroads and $c = 5 \times 10^3$ with the Soviet railroads. Fig. 1, plotted using the above mentioned c values, shows that in a track curve with an R = 300 m (about 6), there are, on the average, three times more rail replacements, than in straight track, both with the Polish and with the American railroads. These readings are similar to those recently listed by Stone [22]. Lateral rail wear is the most acute in Poland on submontane lines and within large urban centers where the tracks are carrying a high volume of suburban traffic [6,7,19]. It causes serious problems on certain lines in the USSR [1], on lines carrying a dense passenger traffic [8] and on those lines in the USA where the axle loads are high [22]. Lateral rail wear has become quite a problem in the western provinces of Canada as well as on certain lines in Japan [18]. A drawback of to-date methods for the survey and evaluation of the findings from track recording cars is that the parameters thus measured cannot be confronted with those not recordable by the existing cars, although they are interrelated. In example here may be respectively the superelevation and the lateral rail wear in a curved track. This report has been written with the double purpose of: - supplying a rationale for adding an automatic rail wear measurement to the existing track recording techniques; - 2) describing a method for checking the superelevation as had been measured by test cars prior to track ¹⁾ While quoting these findings the author is well aware of the large diversity of the service environment of the respective railroads within the North-American continent. Fig. 1. The ratio of increase in rail replacements in curved tracks Fig. 2. The parameters determining lateral rail wear Fig.3. Measurement of lateral rail wear using a vernier gauge. Fig.4. Measurement of rail wear using a profilograph of the MR Yoshida Seiki type. A local spot of wear may be noticed behind the profilograph. maintenance, that is at a time when - in order to reduce lateral rail wear - the superelevation may yet be modified without a surplus expenditure in workload and manpower. 2. Lateral rail wear measuring techniques Lateral rail wear may be described by two parameters: - 1) an e dimension corresponding to the loss of material at a determined level of the rail head /usually 15 mm below the running surface/; - 2) the rail cant angle Ψ /Fig.2/. There is a feeling among Polish specialists that a consideration of the worn area alone may be suitable for a comparative study of various rail types, but much less in diagnostics, which is meant to serve chiefly practical purposes. The procedures known so far for the measurement of lateral rail wear may be roughly classified into two categories: - 1. Those only supplying the e dimension and leaving the wear profile undetermined. Various types of vernier gauges are in use to this effect /Fig. 3/; - 2. Those informing on the cross-profile of the worn rail, i.e. various types of profilographs /Fig. 4/. With a profilograph, then, the rail's cant angle may be determined. The disadvantage of this procedure is its being extremely slow. Besides, neither of them would be reliable in the case of a local or irregular lateral rail wear in curved or straight track /Fig.5/. To reproduce such a wear with a profilograph, the measurements would have to be spaced every 1 - 1.5 meter, which is only possible on short test track sections. It would be unrealistic to recommend this procedure for track diagnostics, basically implying a continuous recording over the whole length of a line. To counteract the track deterioration processes, or - at least - to be able to reduce them, their origin, their scope and the dynamics of their growth must be known. This also includes lateral rail wear. Wanting to evaluate the effectiveness of any means for their prevention, the wear should be measured automatically. The easiest to automatize would be the measurement of the linear dimension alone, without determining the Ψ angle. What will be said hereafter in Chapter 3, shows that it is quite possible to thus confine the measurement. The lateral rail wear could be measured using a microwave technique in the 10 GHz band. An overall schematic of such a system is represented in Fig. 6. Noteworthy here is the oblique position of the waveguide convergence transformer permitting the rail wear to be measured in turnouts or in grade crossings i.e. wherever there would be a check rail besides a normal one. Fig. 5. Non-uniform lateral wear vanishing beyond the joint. This calls for the determination of a new dimension e_s instead of the previous e_s one. 3. Correlation between the depth of wear e and the rail cant angle To determine this correlation, worn rails have been measured on a mass-scale [7] with a Yoshida Seiki profilograph, type MR /Fig.4/. The results were surveyed and processed separately for two populations, covering respectively: - 1) tracks operated in intercity passenger and in freight service, both electric and diesel hauled, - 2) tracks operated in suburban electric trainset service. The relationship achieved for the first population was $$\varphi = -0.71e + 78.95 [9]$$ (3) with a correlation coefficient r = -0.649. For the second population the relationship was $$\Psi = -0.17e + 66.80$$ [9] with a correlation coefficient r = -0.254. The correlation was confirmed by t - Student test to be significant in both cases. A survey of the findings from lateral rail wear mesurements revealed the following: - (1) electric trainsets operated in suburban service tend toward wearing the upper fillet of the railhead more severely than the intercity vehicles. Even with a wear of 1 3 mm the Ψ angle was then by about 150 /0.262 rad/ smaller than in the case of a new railhead. - (2) No case of lateral wear was recorded in either population, when the Ψ angle would be smaller than 60°/1.047 rad/. This also refers to such cases when the e value had exceeded 20 mm. It should be noticed that a minimal wear angle has been accepted at 55° in both German Republics, at 60° in France and at 64° in Great Britain. - (3) The considerably lower correlation coefficient achieved for the tracks operated in commuter service may be explained by a greater irregularity of their alinement. It may be proved by a comparison of the versine variation index equal to: - $V_f = 48.7 \%$ on intercity lines $V_f = 72.4 \%$ on suburban lines. Considering that no angles sharper than 60°, i.e. angles capable of imperilling the safety of traffic were found as a result of the measurements, it would be possible to confine the automatic recording of lateral rail wear for diagnostic purposes to the sole measurement of the linear wear, i.e. that of e or e. . The measurements with a profilograph could be therefore confined to research purposes.
4. A survey of curved track superelevations over the whole length of a line, with due account taken of rail wear. The measurement of lateral rail wear, be it effected with the existing techniques which are very simple or with the anticipated, more sophisticated ones, are still aimed at: - 1. Determining whether the worn rails may still be left in the track or will have to be replaced. This calls i.a. for a scientific determination of the permissible wear limit. Investigations carried out by the PKP have shown that this limit could be raised from 10 to 20 mm [7]. - 2. Supplying the necessary data for an analysis of the effectiveness of the procedures intended to reduce lateral rail wear. Several procedures are known to this effect, as for example the lubrication of rails, the installation of a check rail /a third rail/, the use of harder steels, a better lining and surfacing of curves etc. But there is one among them, which so far has been somewhat underrated, namely the adjustment of superelevation within some feasible limits. The merit of this procedure is that it may be used together with any other, and - as already said - does not require any additional manpower expenditure, since it may be effected during track renewal. The advantages of this procedure have been appreciated by the PKP upon a survey of the superelevations in 2600 track curves. In a large part of them the superelevation had to be modified [3]. However, a mass-scale check of superelevation over whole railroad lines, including the rail wear, calls for the development of a method which would be at once quick, accurate and generally accessible. The author has wanted it to be a heuristic method, programmed for a calculator, so that the hardware would be inexpensive but would meet all the necessary requirements in most of the engineering calculations connected with railroad track." ¹⁾ By the way, the author has already designed several algorithms for track geometry optimation as a software for a TI-59 calculator. It has been assumed, for this method, that a well-fitted, superelevation should meet five limiting requirements: (1) The maximal unbalanced acceleration a_{max} when passenger trains are running at their maximal speed V_p , must not exceed the acceptable acceleration value $a_d^{(1)}$ $$a_{\text{max}} = \frac{v_{\text{p}}^2}{R} - g \quad \frac{h}{s} \le a_{\text{d}} \tag{5}$$ where R - curve radius, h - the existing superelevation, s - the distance separating the center lines of both rails. With the unbalanced acceleration known as well as the parameters of a determined locomotive - the load of the Y force upon the rail may be calculated. A relevant computing method has been developed and put into actual practice by Erškov [1]. It results from his studies [10] that the acceleration a and the force Y are linearly interrelated /Fig.7/. The effect of a deficiency of superelevation on the value of the Y force has also been recently examined by Weiss [25]. The tests of several dozens of various prototype vehicles (cars and locomotives) carried out by our Institute for nearly twenty years, have pointed out that the lateral Y forces are strongly affected by the vehicle design and by the quality of track maintenance. A heterogeneous track would account for a very differentiated dynamic force input, even over a short track length [5]. The deformations due to quasi-statical loads would also be variegated [26]. As shown by Prause and Kish [21] the dynamic forces will give greater standard deviations on curved than on straight track. All this shows the advantage of regarding as approximate the analytical relationships between the Y forces and the accelerations. The permissible acceleration ad is accepted in Poland at 0.6 m/sec², which corresponds to deficiency of cant equal to 90 mm. It is then lower than the deficiency accepted with the American railroads [9] at 4-5" /102-127 mm/. An $a_d = 0.6 \text{ m/s}^2$ has been accepted chiefly to prevent an excessive value of the Y forces. ¹⁾ This refers to a theoretical acceleration value, not the actually measured one, always exceeding the theoretical [3,4]. Fig. 7. Y forces as a function of unbalanced acceleration a according to [10] 1 - electric locomotive ČS 200; R = 1000 m, 2-ditto, except R = 2000 m, 3- electric trainset ER 200; R=2000m When adequately designed, passenger cars may run smoothly even at an $a_d=1.0~\text{m/s}^2$ [20]. This lies beyond the unbalanced acceleration limit accepted in the USA for ride comfort considerations at 0.08 g [16]. (2) The maximal unbalanced acceleration a_n in freight trains running at a speed v_t , should not exceed a_t . An overloading of the inside rail is pre-supposed when a_n has a positive sign. $$a_n = g \cdot \frac{h}{s} - \frac{v_t}{2} \leqslant a_t \tag{6}$$ The higher the annual traffic load q [106 tons/year] carried by a line, the lower should be the permissible a, value. This relationship has been represented in Fig.8 as accepted with the Polish /PKP/, the French /SNCF/ and the West-German /DB/ railroads. (3) The wheel-climb speed f should not exceed a permissible value f_d $$f = \frac{v_p h}{3.61} \leqslant f_d \tag{7}$$ where 1 - length of superelevation ramp. Henceforward a term $m=3.6~f_d$ will be introduced in the calculations referring to the relationship (7). Accepted for f_d are values ranging between 22 and 47 mm/s, with a prevalence of 27.8 mm/s, due to the 47 mm/s, with a prevalence of 27.8 mm/s, due to the common use of the following equation for the length of the transition curve. $$1 = \frac{vh}{m} = \frac{vh}{100} \tag{8}$$ On a rugged terrain 34.7 mm/s are commonly accepted, as indicated by equation $$1 = \frac{v h}{125} \tag{9}$$ When well-founded, the transition curves may be yet shorter. (4) The existing superelevation h should be at least equal to a h, value, below which there would be problems with maintenance operations, but is not to exceed h, The limiting value h, has been dictated, i.a. by a fear that the carried goods might be displaced in the cars, that the clearances might be exceeded etc. $$h_{p} \leqslant h \leqslant h_{g} \tag{10}$$ The validation of (10) requires no calculations and will not be included into the algorithm. In Poland, the accepted levels are $h_p=10\,$ mm and $h_g=150\,$ mm. Fig. 8. Acceptable acceleration values a_t as a function of annual trafic load q_τ The general block diagram of checking superelevation is given in Fig. 9. Similarly to the detailed one, shown next, it was designed as a software for the calculator. It is a procedure the best suited for checking the superelevation over the total length of a line, usually including several dozens if not several hundreds of curves. It grants a speedy calculation with a simultaneous analysis of several variants when the superelevation does not meet certain limiting requirements. The first step following the input of data is an overall check-up of the superelevation's meeting all the requirements /variant A/. If so, it should be additionally verified, whether there are or no any special comments referring to the investigated curve, namely was there any excessive lateral rail wear? In the presence of such remarks, the upper and lower limit should be determined for the superelevation /variant C/. With a strong wear of the inner rail, or with the steelplates deeply cut into the ties supporting the outer rail, the superelevation should be increased up to a value close to the calculated upper limit. With far reaching crushings and protrusions found in the inner rail, whereas the outer rail has been hardly worn, the existing superelevation should be reduced. If, in variant A, the existing superelevation were found not to meet any of the limiting requirements, then the actual acceleration values and wheel-climb speed will have to be checked /variant B/. Should these values but insensibly exceed the permissible ones and the wear would not be strikingly higher with one of the rails - then the existing superelevation might be left unchanged. That would rather mean a formal modification of the initial requirements. Otherwise, variant B should be followed by variant C and by a modification of the actually existing superelevation. The algorithm has been block-diagrammed in detail in Fig. 10. Having entered the values of the parameters envisaged for the surveyed track curve, i.e. R,1,h, the A key would be depressed to answer the question whether all the requirements are met by the superelevation, or whether one or more of them would not. In the first case, the figure 102 would appear on the display. In the second, there would be displayed a flashing 505%. Variant B overlaps on part of the blocks belonging to variant A /blocks 2,3,4/ and ends upon a display of the values of a_{max} , a_n and f. ¹⁾ Use was made of a mnemotechnical rule: In colloquial Polish "102" means "O.K.", while "505" on the display may also be read as "SOS", i.e. as an alert. - (A) Validate: $a_{max} < a_d$, $a_n \le a_t$, 3.6f $\le m$; - B Calculate: a_{max} , a_{n} , f (subsequent to A cycle); - C Calculate: h_{min} , $h_{max}^{(1)}$, $h_{max}^{(2)}$. Fig. 9. General block diagram for checking the superelevation of curved track Fig. 10. Detailed block diagram for checking the superelevation of curved track Variant C covers the calculation of h_{min} , $h_{max}^{(1)}$, $h_{max}^{(2)}$ (h_{min} being followed by the display of one only of the two values calculated for h_{max} , the lesser one). It may easily be noticed that $h_{max}^{(1)}$ is a function of the permissible wheel-climb speed f, and $h_{max}^{(2)}$ - a function of the permissible unbalanced acceleration a.. The equations in the detailed block diagram are converted relationships (5), (6) and (7), the train speed being written in kmph, the superelevation in mm, the acceleration in m/sec² and the wheel-climb speed over the superelevation ramp - in mm/sec. An s = 1500 mm and a g = 9.81 m/sec²
were accepted. The check of superelevation after the above algorithm was programmed as a software for a TI-59 calculator. Integrated into the program is an example of superelevation check in four curves. In curve 1 no amendment is required for the superelevation. In curve 2 it was decided to slightly reduce the superelevation although it had met all the requirements. The reason was an excessive wear /flattening out/ observed in the inner rail. In curve 3, the pre-determined fd value was not achieved despite a reduction in the superelevation and it was decided to abandon the requirement, hoping that this modification would anyhow improve the position. An alternative, here, was a reduction of the train speed. Lastly, in curve 4, an amendment was made permitting all the requirements to be met. #### 5. Conclusions Lateral rail wear being a serious problem with many Rail-roads, an automation of its measurement should become one of the priority tasks in the field of track recording. This measurement may be confined to one linear parameter thus permitting the use of a microwave technique. One of the ways of reducing the lateral wear of the rails is an adequate adjustment of the superelevation to suit the service environment on the line concerned. The procedure described hereabove for the checking of superelevation in curved track allows a rapid determination of the amendments to make during a continuous track renewal. The amendments may also be made at the moment of a routine track maintenance. The work content of such calculations seems negligible against their effect in the shape of even a slightest gain in the service life of a track. When an automatic measurement of lateral rail wear would have finally become a current practice, a sub-system for an automatic amendment of superelevation might be included into the system processing the findings from the measurements of track geometry. #### References - 1. Andrievskij S.N.: Bokovoj iznos relsov na krivych. /Lateral rail wear in track curves/ Trudy CNII, No.207, Moskva 1961, p.5-128. - 2. Bałuch H.: Method of the optimum design of the crossing arrangement. Rail International 1970, No.8, p. 601-612 - 3. Bałuch H.: Wyznaczanie przechyłki z uwzględnieniem prędkości pociągów towarowych. /Calculation of superelevation with a consideration given to freight train speed/. Przegląd Kolejowy Drogowy. 1976. No.3 p.1-9. - 4. Bakuch H.: Diagnostyka nawierzchni kolejowej./Diagnostics of railway track/, WKiŁ, Warsaw, 1978, 456 p. - 5. Bałuch H.: Assessment of a possible reduction in the number of test trips when measuring stress in the rails. Archiwum Inżynierii Lądowej, 1980, No. 1, p. 181-200. - 6. Bałuch H.: Trwałość i niezawodność eksploatacyjna nawierzchni kolejowej./Durability and service reliability of railway track/ WKiŁ, Warsaw, 1980, 186 p. - 7. Bałuch Maria: Analiza kryteriów dopuszczalnego bocznego zużycia szyn. /An analysis of the criteria of acceptable lateral rail wear/. Drogi Kolejowe, 1978, No. 10, p. 290-294. - 8. Cihak F.J.: A Theme for Rail Transit in the '80-s... Make it Run. Progressive Railroading, 1980, No. 8, p. 33-36. - 9. Doyle, Jr.G.R., Thomet M.A.: Effect of Track Geometry and Rail Vehicle Suspension on Passenger Comfort in Curves and Transitions. Journal of Engineering for Industry, 1977, Nov. p. 841-848. - 10. Erškov O.P., Karcev V.J.: Teoretičeskie i eksperimentalnye issledovanija osobennostej dviženija ekipažej so skorostiami do 200 km/h i trebovanija k soderžaniju puti./Theoretical and experimental investigations into the particularities of vehicle motion at up to 200 km/h and the requirements for track maintenance/ Żeleznye Dorogi Mira, 1980, No.1, p.3-13. - 11. Erškov O.P., Žak M.G.: Kak vpisyvaetsa teplovoz ČME3 w krutye krivye. /How the Diesel locomotive ČME3 takes sharp curves/ Put i Putevoe Chozajstvo, 1980, No.7, p.42-44. - 12. Ikemori M., Sugiyama T.: Improvement of Running Safety of Freight Car. Quarterly Reports, Railway Technical Research Institute, 1978, No. 2. p. 49 57. - 13. Jakubowicz J.: Elektroniczny miernik współczynnika spokojności biegu pociągu "Wz" /Electronic Wz ride meter/ Automatyka Kolejowa, 1979, No.7-8, p. 222-226. - 14. Kishimoto S.: High-Speed Track Measuring Car. Quarterly Reports Railway Technical Research Institute, 1979, No.4, p.145-152. - 15. Klein R.: Railroad Research... Where Are We Now? Where Are We Going? Progressive Railroading, 1980, No.6, p.31-34. - 16. Kunieda M.: Several Problems about Rolling Stock Which Can Run on Curves at High Speed. Quarterly Reports, Railway Technical Research Institute, vol. 13, 1972, No.1, p.1-7. - 17. Kupczyk Irena.: Elektroniczny miernik logarytmicznego dekrementu tłumienia drgań podkładów kolejowych. /Electronic decremeter for the measurement of cross-tie vibration damping/ Pomiary, Automatyka i Kontrola, 1979, No. 1, p. 6-7. - 18. Kurihava R.: Present State and Future of Railway Rails. Quarterly Reports, Railway Technical Research Institute, 1979, No.3, p.97-105. - 19. Malejki F.: Zużycie boczne szyn w łukach o małych promieniach./Lateral rail wear in sharp curves/, Drogi Kolejowe, 1978, No.10, p.288-289. - 20. Pandolfo A.: Eksploatacija novych infrastruktur z točki zrenija obediniennych transportnych sistem. /Operating new facilities from the viewpoint of integrated transportation systems/, Železnye Dorogi Mira, 1980, No.4, p.44-60. - 21. Prause R.H., Kish A.: Statistical description of service loads for concrete cross-tie track. "Transp. Res.Rec.", 1978, No.694, p. 30-39. - 22. Stone D.H.: Comparison of Rail Behavior with 125-ton and 100-ton cars. Bulletin AREA, 678, 1980, June-July,p.576-587. - 23. Šulga V.J.: Vychod relsov i spal iz stroja v krivych učastkach puti i mery po jego sniženiju. /Rail and tie replacements in curved track and steps to be taken for the reduction of their scope/, Trudy MIIT, Moskva 1977, No. 556, p. 72-81. - 24. -: Vlijanije verchnego strojenija puti na povyšenije skorostej dvizenija gruzovych poezdov. /Effect of the track on the increase of freight train speeds/, Železnyj Transport za Rubežem, 1974, No.1, p. 38-45. - 25. Weiss J.: Premises and conditions for High Speed Traffic from the viewpoint of the DB Permanent Way Service Transport International. Special Edition of "Internationales Verkehrswesen", 1979, October, p.74-80. - 26. Zarembski A.M., Mc Connel, Lovelace W.S.: New Car for Measurement and Evaluation of Gage-Widening Resistance of Track. Bulletin 678, AREA, 1980, June-July, p. 402-429. # Submission Abstract | Program Title | | | Re∨• | | | | | | |---|---|----------------|---------------------|--|--|--|--|--| | Check in
curved | | | | | | | | | | Abstract of Program: | | | | | | | | | | The progr | The program permits: | | | | | | | | | 1/ to check w | hether the supere | levation is | keeping within all | | | | | | | the requir | ed limiting value | s, i.e. wher | her there is no | | | | | | | exceedence | of 1/ the accept | able umbalan | ced accelerations | | | | | | | a _d and a | t and 2/ the acc | eptable velo | city of wheel | | | | | | | climbing o | n the superelevat | ion ramp f_d | op ("A" variant); | | | | | | | | | | a and f("B"variand | | | | | | | 3/ to calcula | te the minimal an | d the maxima | l superelevation | | | | | | | value h _{min} | , h _{max} , h _{max} ("C | " variant). | | | | | | | | If varia | int A has yielded | a positive r | esult, no further | | | | | | | | ons are required. | | | | | | | | | | | | pursued to variants | | | | | | | - | on the ground of w | | - | | | | | | | · · · · · · · · · · · · · · · · · · · | ition or - wheneve | _ | - the original | | | | | | | limiting v | alues would be mo | dified. | | | | | | | | | | | | | | | | | | Pro | gram by: Henryk E | Bałuch, Warsz | awa | | | | | | | | | | | | | | | | | User Benefits: | | | | | | | | | | A quick check and adjustment of superelevation over | | | | | | | | | | the total length of a railroad line. | Category Name: | Prog.Steps: | Card Sides | PC-100A Needed 📮 | | | | | | | Dia g nostics of | 5 | | Library | | | | | | | track geometry | | | | | | | | | | | | | - | | | | | | TI∸59 User Instructions | Step | Procedure | Enter | Press | Output/
Mode | |------|---|-----------------|--------|---| | 1 | Enter program | | | | | 2 | Enter radius of curve | R | A* | | | 3 | Enter passenger train speed | ∨ _p | В | ! | | 4 | Enter freight train speed | v' _t | C. | | | 5 | Enter permissible acceleration | a _d | D* | | | 6 | Enter acceleration for freight trains | a _t | E. | | | 7 | Enter length of transition curve | 1 | D | | | 8 | Enter wheel climbing speed
limit | m | STO 07 | | | 9 | Enter existing superelevation | h | Ε | | | | <u>Variant "A</u> " | | | | | kO | Check whether superelevation keeps within all limiting values | | A | 102 – yes
or
((50 5)) –
no | | 1 | Variant "B" | | | | | | only to follow Variant "A" | | | | | 11 | Determine actual acceleration for passenger trains | | В | a
max | | 12 | Determine actual acceleration for freight trans | | R/S | a _n | | 13 | Determine actual wheel - climb speed | | R/S | f | | | Variant "C" | | | | | 14 | Calculate minimal superelevatio | n | С | h _{min} | | 15 | Calculate maximal superelevation | n | R/S | (1), h _{max} | | | | | | (2), h _{max} | TI-59 # Sample Problem For a submontane line with the following parameters: $$v_p = 80 \text{ km/h}$$ $a_d = 0.60 \text{ m/s}^2$ $v_t = 60 \text{ km/h}$ $a_t = 0.40 \text{ m/s}^2$ $m = 100$ check superelevation in curves whose characteristics are as follows: | Curve
No | R [m] | l [m] | ր [Խա] | Remark s | |-------------|-------------|-------|--------|------------------------------| | 1 | 1030 | 130 | 65 | • | | 2 | 800 | 85 | 95 | Excessive wear of inner
rail | | 3 | 3 50 | 70 | 140 | - | | 4 | 475 | 65 | 125 | - | | Enter | Press | Output/Mode | Comment | |-------|--------|-------------|--| | 80 | В | 80. | Entered v _p = 80 km/h | | 60 | c* | 60• | Entered v _t = 60 km/h | | •6 | • ٔ ط | 0.6 | Entered a _d = 0.60 m/s ² | | •4 | E • | 0.4 | Entered $a_t = 0.40 \text{ m/s}^2$ | | 100 | STO 07 | 100. | Entered m = 100 | | 1030 | A* | 1030. | Entered R ₁ = 1030 m | | 130 | Ð | 130. | Entered l ₁ = 130 m | | 65 | E | 65. | Entered h ₁ = 65 mm | | | A | 102 | Curve 1 - 0.K. | | 800 | A* | 800• |) | | 85 | D | 85. | Entered data for curve 2 | | 95 | E | 95• | | | | 1 _ | | 1 | |----------------|-------|------------------|---| | enter | Press | Output/Mode | Comment | | | A | 102 | Curve 2 O.K but, there being some special remarks, variant "C" has to be carried out. | | • | С | 3. | h _{min} = 3 mm | | | R/S | 1 106. | $h_{\text{max}}^{1} = 106 \text{ mm}$ | | | | | Decision: reduce h estimatively to 70 mm | | 70 | A* | 70 | Entered new superelevation | | | A | 102 | Confirmed: possibility of modification | | | В | 0.16 | $a_{\text{max}} = 0.16 \text{ m/s}^2$ at h = 70 mm | | | R/S | 0.11 | $a_n = 0.11 \text{ m/s}^2$ at $h = 70 \text{ mm}$ | | | R/S | 18. | f = 18 mm/s at h = 70 mm | | 350 | A | 350• | 1 | | 70 | D | 70. | Entered data for curve 3 | | 140 | E | 140• | J) | | | A | ((505)) | Superelevation in curve 3 does not meet requirements | | | CLR | O | Removed flash | | | В | 0.50 | a _{max} = 0.50 m/s ² | | | R/S | 0.12 | a _n ≈ 0.12 m/s ² | | , . | R/S | 44. | f = 40 mm/s > 27,8 mm/s | | | С | 124. | h _{min} = 124 mm | | | R/S | 1 , 88. | h _{max} = 88 mm | | | l | | Decision: reduce h to 125 mm and abandon f _d = 27.8 mm/s | | 125 | Ε | 125. | Entered new superelevation
h = 125 mm | | | Α | ((505)) | Repeated checking | | | CLR | CLR | Removed flash | | , | B | 0,60 | a _{max} = 0.60 m/s ² at h = 125 mm | | | R/S | 0•02 | a _n = 0.02 m/s ² at h = 125 mm | | | R/S | 40 • | f = 40 mm/s at h = 125 mm | | 475 | A* | 475• | } | | 65 | D | 65. | Entered data for curve 4 | | 125 | E | 125. | J | | | Α | ((505)) | Superelevation in curve 4 does not meet requirements | | | CLR | 0 | Removed flash | | Enter | Press | Output/Mode | Comment | |-------|-------|----------------|--| | | В | 0•23 | $a_{\text{max}} = 0.23 \text{ m/s}^2$ | | | R/S | 0.23 | a _n = 0.23 m/s ² | | | R/S | 43 | f = 43 mm/s > 27,8 mm/s | | | С | 67 | h _{min} = 67 mm
(1) | | | R/S | (1), 81 | h _{max} = 81 mm | | 80 | Ε | 80• | Decision: reduce h to 80 mm | | | Α | 102 | Confirmed: possibility of modification | | | В | 0.52 | a _{max} = 0.52 m/s ² | | | R/S | - 0 •06 | $a_n = -0.06 \text{ m/s}^2$ | | | R/S | 27 | f = 27 mm/s | | | | | All requirements met | # Codes: - (n) short display (ca 0.5 sec) - ((n)) flash Program title: Checking the superelevation in curved track TI-59 Program | LOC | KEY | LOC | KEY | LOC | KEY | LOC | KEY | LOC | KEY | |------------|-------------|------------|----------------------|------------|------------------|------------|------------|------------|----------------------| | 000 | rğr | 052 | 02
X ² | 104 | T≥X | 156 | 2 | 208 | x | | 001 | A | 053 | X 2 | 105 | RCL | 157 | RCL | 209 | RCL | | 002 | STO | 054 | ÷ | 106 | 04 | 158 | 12 | 210 | 03
X ² | | 003 | 01 | 055 | RCL | 107 | GE | 159 | R/S | 211 | | | 004 | R/S | 056 | 16 | 108 | CLR | 160 | RCL | 212 | ÷ | | 005 | LBL | 057 | ÷ | 109 | LBL | 161 | 13 | 213 | RCL | | 006 | B" | 058 | RCL | 110 | CE | 162 | R/S | 214 | 01 | | 007 | STO | 059 | 01 | 111 | 2
5
5 | 163 | FIX | 215 | + | | 800 | 02 | 060 | - | 112 | 5 | 164 | 0 | 216 | 1 | | 009 | R/S | 061 | RCL | 113 | 5 | 165 | RCL | 217 | 5
3 | | 010 | LBL | 062 | 17 | 114 | 0
2
5 | 166 | 14 | 218 | | | 011 | C | 063 | x | 115 | 2 | 167 | RTN | 219 | х | | 012 | ST0 | 064 | RCL | 116 | | 168 | LBL | 220 | RCL | | 013 | 03 | 065 | 08 | 117 | + <u>/</u> - | 169 | C | .221 | 05 | | 014 | n/s | 066 | = | 118 | ٧x | 170 | FIX | 222 | = . | | 015 | T BT | 067 | STO | 119 | R/S | 171 | 0 | 223 | STO | | 016 | ו עו | 068 | 12 | 120 | LBL | 172 | 1
1 | 224 | 11 | | 017 | ST0 | 069 | RCL | 121 | CLR | 173 | 1 | 225 | RCL | | 018 | 04 | 070 | 17 | 122 | RCL | 174 | 8 | 226 | 10 | | 019 | R/S | 071 | X | 123 | 13 | 175 | | 227 | X≷T | | 020 | L BL | 072 | RCL | 124 | $X \gtrsim T$ | 176 | STO | 228 | RCL | | 021 | E | 073 | 08 | 125 | RCL | 177 | 15 | 229 | 1 i | | 022 | STO | 074 | - | 126 | 05 | 178 | X · | 230 | INV | | 023 | 05 | 075 | RCL | 127 | GE
X 2 | 179 | RCL | 231 | GE
1/X | | 024 | R/S | 076 | 03
X ² | 128 | X2 | 180 | 02
X2 | 232
233 | I/A | | 025 | LBL | 077 | | 129 | GTO | 181 |) <u>}</u> | | RCL | | 026 | D | 078 | ÷ | 130 | CE | 182 | ÷ | 234 | 09 | | 027 | STO | 079 | RCL | 131 | LBL
X2 | 183 | RCL
01 | 235
236 | R/S
1 | | 028 | 06 | 080 | 16 | 132
133 | <u> </u> | 184 | | 237 | | | 029 | R/S | 081 | ÷ | | RCL | 185 | i | 238 | PAU | | 030 | LBL | 082 | RCL | 134
135 | 14 | 186 | 5 | 239 | RCL
10 | | 031
032 | E
S F O | 083
084 | 01 | 136 | ж
3 | 187
188 | 3 | 239 | RTN | | 032 | 08 | 085 | =
STO | 137 | | 189 | X | 241 | LBL | | 033 | R/S | 086 | 13 | 138 | 6 | 190 | RCL | 242 | 1/X | | 035 | LBL | 087 | RCL | 139 | = | 191 | 04 | 243 | RCL | | 036 | A | 088 | 02 | 140 | x ≥ T | 192 | = | 244 | 09 | | 037 | 1 | 089 | 3X | 141 | RCL | 193 | STO | 245 | R/S | | 038 | 2 | 090 | RCL | 142 | 07 | 194 | 09 | 246 | 2 | | 039 | | 091 | 08 | 143 | GE | 195 | RCL | 247 | PAU | | 040 | 9 | 092 | ÷ | 144 | VX | 196 | 07 | 248 | RCL | | 041 | 6 | 093 | 3 | 145 | GTO | 197 | x' | 249 | 11 | | 042 | STO | 094 | | 146 | CE | 198 | RCL | 250 | RTN | | 043 | 16 | 095 | 6 | 147 | LBL | 199 | 06 | | | | 044 | | 096 | ÷ | 148 | VX | 200 | ÷ | ſ | } | | 045 | ŏ | 097 | RCL | 149 | 1 | 201 | RCL | l | | | 046 | Ō | 098 | 06 | 150 | ō | 202 | 02 |] |]] | | 047 | 6 | 099 | = | 151 | 2 | 203 |] = | ĺ | [| | 048 | 5 | 100 | STO | 152 | R/S | 204 | STO | 1 | 1 | | 049 | STO | 101 | 14 | 153 | LBL | 205 | 10 | 1 | } ! | | 050 | 17 | 102 | RCL | 154 | В | 206 | RCL | ĺ |]] | | 051 | RCL | 103 | 12 | 155 | FIX | 207 | 15 | L | | #### DISCUSSION - Mr. Dyer: Have you done any analysis with the microwave technique you pointed out? - Mr. Baluch: As yet, no. In spite of the microwave technique, we consider also a technique in the megahertz band because, as you know, the maximum dimension of the measurement, linear measurement, may be here one of force of the bands. That means 7.5 to 8 mm. only, and therefore, there is the possibility first, to adjustment points between the head of rail and the measurement equipment or second, to analyze a correlation between the dimension "a" and the smaller dimension on the upper part of the railhead. - Mr. Lovette (Southern Railway): In Poland, have you made any correlation between railhead profile and derailment? - Mr. Baluch: It is difficult to say that there is a correlation, because I understand that I can say about correlation if I can present a coefficient of correlation, let us see, 0.6, 0.7, and so on. In this mathematical sense, we haven't any correlation. But there are many observations that in such places, in such sections of track, in which the angle is below 60° , derailments are very often, especially such cars as cement cars. - Mr. Lovette: Would you say that again, the 60° statement. - Mr. Baluch: If the angle of the declination of the flange is smaller than 60° . - Mr. Kumar (IIT): Maybe I can translate that. The slope of either the wheel surface or the rail surface can decide whether there will be a climb. The angle that is usually considered critical has been the flange angle for the derailments, and what we are hearing here is that if the rail angle is also becoming very small, then this becomes the controlling critical parameter. We found the same thing in our experiments, by the way. Sixty degrees is an angle that we also found to be a critical one. - Mr. Baluch: Practically, there are two limits 60 and 55. This is dangerous already if there is 55. - Mr. Brantmen: Russ Brantman, TSC. Has any work been done on developing an optimum cant angle as a function of superelevation? - Mr. Baluch: No. It is quite independent. # REQUIREMENTS AND TECHNIQUES FOR MEASURING DYNAMIC DISPLACEMENTS OF RAILROAD TRACK COMPONENTS Donald R. Ahlbeck Franics E. Dean BATTELLE Columbus Laboratories 505 King Avenue Columbus, Ohio 43201 Measurements of the displacements of rails and ties have traditionally been used to investigate vehicle-track dynamic interactions. Before the development of wheel/rail load transducers, measurements of dynamic displacements of track components provided an estimation of the load environment under passing rail vehicles. Now, in conjunction with the measured wheel/rail and track component loads and strains, dynamic displacements provide an invaluable measure of track strength and mechanical characteristics. this paper, the basic requirements of displacement measurement transducers, fixtures and instrumentation are reviewed. Currently-used techniques for measuring both absolute and relative displacements in both wood tie and concrete tie track are described. Recent experiments in which displacement measurements have played an important role, including the Perturbed Track Tests at the Transportation Test Center and rail fastener performance evaluation tests on the FAST track, are cited as examples of current displacement measurement technology. #### HISTORICAL BACKGROUND Measurements of the displacements of rails and ties have traditionally been used to investigate vehicle-track dynamic interactions. Before the development of sophisticated load cells and strain gage patterns to
measure the rail-to-tie loads and wheel-to-rail loads, deflections of the track structure were utilized as a "poor man's" load transducer. Unlike the wheel/rail load measurements, on which a substantial body of literature exists, little has been published on the requirements and techniques for measuring dynamic displacements of track structural components from the wayside. Early measurements of track vertical deflections were static or quasi-static in nature. The AREA¹ utilized a 66-inch (1.68 m) beam to measure the deflections of a rail joint under vertical load. Other experimenters have used optical methods, such as viewing a millimeter scale attached to the rail through a surveyor's transit, to determine deflections under slowly-moving wheel loads. Dynamic deflection measurements have also been made. Birmann² makes casual mention of "buried probes" in the measurement of track depressions under locomotives at speeds up to 124 mi/h (200 km/h) on the German Federal Railways (DB). Nield and Goodwin of British Rail (BR) report the use of vertical displacement potentiometers in their study of dynamic loading at rail joints³. Development of differential transformers during the 1950's provided the needed tool for dynamic displacement measurements⁴. This type of transducer was utilized by Battelle for track deflection measurements on the Chessie System and on the Penn Central Northeast Corridor track in 1969 and 1971⁵, ⁶. These measurement techniques were considerably refined in an investigation of the wide gage phenomena on tangent high-speed track⁷ conducted under the auspices of the Track Train Dynamics Program. Studies of the dynamic response of concrete tie track under revenue traffic⁸ have also used deflection measurements to investigate fastener load environment and to establish track modulus values. Displacement measurements during the recent Perturbed Track Tests at the Transportation Test Center near Pueblo, Cororado, have proven invaluable in establishing track strength limits under dynamic vertical and lateral loading⁹, ¹⁰. #### TRACK DEFLECTIONS Track deflection measurements include absolute deflections of the rail relative to a fixed reference, and relative deflections between track components. These deflections may occur in all six degrees of motion freedom: vertical, lateral (transverse) and longitudinal translation; and angular motions of rail in roll (in the transverse plane), pitch (longitudinal rocking), or yaw of the rail. Vertical and lateral translation and rail roll angle are of primary interest. The longitudinal motion, known as rail "running", is seldom measured dynamically, although it is a direct measure of a rail fastener/ anchor's ability to restrain the rail longitudinally. On wood tie track, this motion can exceed an inch with a reversal of traffic direction on poorly-anchored rail. Yaw motions of the rail are considered of little consequence except, perhaps, under buckling conditions. Several absolute and relative displacements are needed to describe fully the upper track structural response to dynamic loads. These are: - (1) Rail vertical absolute displacement—used to define the track modulus and dynamic load/deflection characteristics. - (2) Rail head/tie lateral displacement--used to measure rail lateral restraint characteristics under both lateral and vertical loading. - (3) Tie/ground lateral displacement—data under revenue traffic can document the infrequent occurrence of lateral shift of the tie in the ballast; used to establish track lateral strength limits. - (4) Rail rotation (roll)--used to document the mode of rail deflection and loading on tie/fastener system. - (5) Rail rotation (pitch) -- used to determine loading environment on tie/fastener system. - (6) Rail/tie vertical displacement--used to determine dynamic load/deflection characteristics and loading environment on tie/fastener system. (7) Rail longitudinal displacement—used to determine tie/fastener rail restraint capabilities. Two primary difficulties encountered when making dynamic deflection measurements are survival of the transducers in the rugged environment and establishing references from which the measurements are to be made. Establishing "absolute" reference points adjacent to the track structure requires going deep enough, or far enough to the side of the track, to locate ground which does not move relative to the track. While pressures in the ballast/subgrade drop off quickly to something less than 3 lb/in² (21 kPa) at a depth of 40 inches (102 cm), both track structure modeling and field experiments have shown vertical deflections to decrease with depth more slowly. At a 40-inch depth, typically half the vertical deflection will still be measured. Past experience has shown that absolute deflection measurements related to rail joint or rail fastener performance can be referenced to "ground" by attaching the transducer to a rod driven down into the subgrade. In the concrete tie track study⁸, a 1-inch diameter steel rod was driven through a concentric hollow pipe casing through the ballast into the subgrade. The casing was about 4-ft long to isolate the rod from ballast movements; while the steel rod was 8 ft long and was driven into the ballast/subgrade until only about 8 inches projected above the ballast surface. In other field experiments, shorter rods have been used driven directly through ballast into the subgrade without benefit of the casing. Vertical deflections using a 4-ft rod showed a range from 0.10 to 0.14 inch under locomotive axles, while static calibration (viewed through an off-track transit) showed 0.18 inch deflection under a 30,000 lb (133 kN) point load. Relative measurements must also be isolated from undesirable displacements. For example, if dynamic track gage is to be measured and the tie is used as a reference for individual rail displacements, then tie bending could readily distort the intended output. The deflection fixture developed by Battelle for the Track Train Dynamics Program is an example of a measurement system that provides dynamic displacement measurements of the rail without distortion from bending of a wood tie. A conceptual drawing of this fixture is shown in Figure 1, and Figure 2 shows the relative displacements which are measured. In addition, the fixture provides some degree of shock and vibration isolation for the transducers and signal conditioning electronics through elastomeric grommets and lag screws mounting the fixture to the tie. Acceleration levels on the tie can range typically up to 50 g under flat wheel impact loads. Typical deflection measurements from the fixture shown in Figure 1 are illustrated in Figure 3. Dynamic track gage and rail rollover (of one rail only) under severe lateral impact loads due to empty freight car truck hunting are seen here, along with about 1 mm of permanent lateral shift of the tie. In measurements on much stiffer concrete ties, a fixture which eliminates the effects of tie bending was found unnecessary. A conceptual drawing of a fixture used for recent measurements of concrete tie fastener/pad deflections 13 is shown in Figure 4. Here the measured rail-to-tie displacements, along with fastener clip strains, were used to define the loading environment of rail fastener systems. Data were collected on both wood and concrete tie track segments containing a variety of fastener systems, and the results were reproduced in the laboratory to determine the required level of loading which FIGURE 1. STABLE BASE FIXTURE FOR UPPER TRACK STRUCTURE DYNAMIC RESPONSE MEASUREMENTS UNDER WHEEL/RAIL LOADS FIGURE 2. MEASUREMENTS OF RELATIVE AND ABSOLUTE DISPLACEMENT NEEDED TO DEFINE UPPER TRACK STRUCTURE DYNAMIC RESPONSE TO WHEEL/RAIL LOADS FIGURE 3. TYPICAL TRACK DYNAMIC RESPONSE MEASURED FROM TRACK TRAIN DYNAMICS PROGRAM INVESTIGATION OF WIDE GAGE ON HIGH-SPEED TANGENT TRACK -- REVENUE FREIGHT TRAIN AT 62 MI/H FIGURE 4. FIXTURE FOR MOUNTING RAIL/TIE DISPLACEMENT TRANSDUCERS simulated field conditions. The load levels so defined were then applied in fatigue tests of the fastener systems. In an application of the fixture shown in Figure 4, typical deflections for concrete and wood tie curved track are illustrated in Figures 5 and 6. Measurements were made with both deflection transducers and strain gaged fastener clips. In these time histories of deflection under loaded FAST train cars, differences in "signature" between concrete tie track (Figure 5) and wood tie track (Figure 6) can be seen. On the concrete tie track, a combination curve and grade, the rail rolled outward and the gage clip received substantial uplift strain. The wood tie track was fastened with the same elastic clip attached to a steel tie plate. Very little clip strain developed, but the vertical rail/tie deflection was greater because the tie plate experienced bending as it conformed to the nonuniform surface of the wood tie. ### DISPLACEMENT TRANSDUCERS A variety of displacement transducers are suitable for making track deflection measurements. The optimum transducer type and range may vary, depending on the specific application. Criteria that must be considered in the choice of transducers are 11,12: (1) Transducer range--track structural deflections may range from less than 0.25 inch (6.4 mm) to greater than 1 inch, full range (vertical deflections under load of 1-3/4 inches, 44.5 mm, have been observed at weak rail joints). Typical expected deflection ranges are: | | Concrete or wood tie track, positive fasteners, good condition | Wood tie track,
cut spikes,
good condition | Wood tie track,
poor condition | |--|--|---
---| | Vertical, absolute
Vertical, rail/tie
Lateral, rail head
Lateral, rail base
Longitudinal | 0.25 in (6.4 mm)
0.15 in (3.8 mm)
0.25 in (6.4 mm)
0.10 in (2.5 mm)
0.10 in (2.5 mm) | 0.50 in (12.7 mm)
0.25 in (6.4 mm)
0.75 in (19.1 mm)
0.40 in (10.2 mm) | 1.0 in (25.4 mm)* 0.5 in (12.7 mm) 1.5 in (38.1 mm) 0.5 in (12.7 mm) ** | ^{*} Greater deflections at joints in poor condition. - (2) Transducer accuracy—resolution, linearity and hysteresis commensurate with measurement goals must be achieved. - (3) Frequency response—a transducer bandwidth of 100 Hz is usually sufficient for deflection measurements. Deflections decrease rapidly with increased frequency (remember, even a 500 g oscillation when at 700 Hz is only 10 mils). - (4) Instrumentation compatibility—power requirements, output voltage level and impedance, good signal/noise ratio, etc. - (5) Ruggedness--vibration tolerance and shock survival g levels suitable to transducer mounting point. ^{**} Rail may "run" under traffic...must be checked at site. FIGURE 5. TYPICAL RAIL/TIE DISPLACEMENTS AND FASTENER CLIP STRAINS ON CONCRETE TIE TRACK -- LOW RAIL ON 5-DEGREE CURVE FIGURE 6. TYPICAL RAIL/TIE DISPLACEMENTS AND FASTENER CLIP STRAINS ON WOOD TIE TRACK -- HIGH RAIL ON 5-DEGREE CURVE - (6) Electrical noise immunity—not affected by stray electrical signals in rail due to signalling or power return. - (7) Electrical isolation from rail--cannot ground rail signals. - (8) Insensitivity to other motion degrees of freedom--primarily a function of the transducer mounting fixture design and transducer attachment scheme. - (9) Ease of calibration in situ—transducer must allow system end-to-end physical calibration under field conditions. - (10) Protection from environment—the transducer should preferably by hermetically sealed against moisture, salt spray, dust, sand, etc. - (11) Transducer cost. Although the displacement transducer in itself does not affect the track characteristics, it is usually difficult (as discussed in the previous section) to establish an ideal point of reference from which the deflection measurements can be made. Optical tracking systems have been used in the past, without great success, to measure rail vertical absolute motions at a point well away from the track. Ground vibrations have introduced noise into these measurements, or target lighting has caused problems. An Australian firm has recently introduced a laser tracking system with the detector head mounted to the rail and a tripod-mounted low-power laser set typically 16 ft (5 m) away from the track. A range of +10 mm (0.4 inch) and a frequency response of 0 to 1 kHz is noted in the technical specifications. Displacement transducers have accuracies that are typically better than necessary for this particular application, as long as the full-scale range of the transducer is well-matched to the actual displacements. However, care must be taken to insure that sufficient frequency bandwidth is available to monitor the frequencies of interest. Noncontacting displacement transducers (the eddy current type) have more than sufficient bandwidth, but must be calibrated during installation to correct for target geometry and material properties. Some electrical noise problems have been encountered in the past in use of these transducers with electrified (power-return) rail on the 25-Hz Northeast Corridor line. Contacting transducers utilize either direct attachment techniques or spring-loaded plungers. It is difficult to provide sufficient spring preload and stiffness to prevent contact separation in the frequency range of interest without at the same time causing some flexure of the reference fixture. Direct fixation of the core of differential transformers through nonmagnetic threaded "ready rod" to a phenolic block cemented to the rail has proven quite successful in the past. The cemented block is able to withstand the high rail acceleration levels (shock pulses over 1000 g have been recorded under flat wheels) and provide electrical isolation from the rail. The rod also provides sufficient isolation from orthogonal motions of the rail, particularly the rail "running" motion in the longitudinal direction, yet is reasonably immune to its own transverse vibrations. This arrangement is susceptible to ice, ballast, or dragging equipment, and for more permanent installations a protective shroud is recommended. ### Differential Transformer Past experience has shown that the Linear Variable Differential Transformer (LVDT) offers excellent performance characteristics for measuring dynamic displacements. The LVDT consists of a primary transformer winding excited by a sinusoidal voltage of 3 to 15 volts rms amplitude, and a frequency from 60 to 20,000 Hz. Two series-opposing secondary windings have sinusoidal voltages induced in them by the primary. As the iron core of the transducer is moved relative to the secondary windings, a larger mutual inductance (coupling) is induced in one relative to the other, and a net voltage increase is produced from the device. The output voltage undergoes a 180° phase shift when going through the null (zero) position4. A fully-integrated version of the LVDT, called the DCDT, has built-in high-frequency excitation and signal conditioning, providing the demodulated direct-current signal at the output. transducer provides a DC signal directly proportional to the relative displacement of the core to the transducer body. Output voltage levels range up to +20 volts full scale for an excitation up to 30 volts DC (older models required both the plus and minus voltage polarities). Typical DCDT specifications range as follows: | Working Range* | Frequency Response
(-3 dB) | Linearity | <u>Ripple</u> | |----------------|-------------------------------|-----------|---------------| | 0.050" | 300 to 500 Hz | 0.25% to | 0.5% | | 0.10 to 0.25" | 115 to 500 Hz | 0.5% of | to 1% | | 0.50 to 2.00" | 100 to 110 Hz | full | of full | | 3.0 to 10" | 50 to 75 Hz | scale | scale | ^{* 30%} to 50% overrange is typical. These transducers are extremely rugged, with typical mechanical specifications allowing a vibration tolerance of 10 g to 2 kHz, and a survival shock level of 250 g for 11 milliseconds pulse duration. Therefore the transducer can operate satisfactorily in the shock and vibration environment typical of the railroad tie, but cannot be mounted directly to the rail. In field applications, Battelle has powered the DCDTs directly from the signal conditioning amplifiers, which provide the 5 volts DC excitation and (depending on the specific model of DCDT) output levels from 1 to 3 volts full scale. Some additional attenuation before recording is occasionally required. # Calibration One important aspect of transducer choice is the ease of physical calibration under field conditions. In this respect, the DCDT is probably the most straight-forward transducer of any to use. Aluminum body clamps with a slightly greater internal diameter than the DCDT body diameter, and split along one face, are used to hold the DCDT. These are loosened slightly so that the body of the DCDT can be moved relative to the fixed core with slight finger pressure. The null (electrical zero) position is first established, and then the body is moved through a given distance, using a machinist's scale to measure the clamp-to-body displacement. The resulting voltage is then read at the signal conditioning amplifier, and the voltage amplitude adjusted as necessary. An end-to-end calibration is desirable, and therefore the null position, mid-range position, and full-scale position are generally recorded on tape, on the oscillograph or strip chart, and on the digital data output system. After calibration, the DCDT body is clamped in its original position. Occasionally this rest position is offset from the electrical zero to allow greater transducer stroke in one direction versus the other. ## REFERENCES - (1) AREA Special Committee on Stresses in Track, 5th Progress Report, Proceedings of the AREA, Vol. 31, pp. 75-336, 1930. - (2) F. Birmann, "Track Parameters, Static and Dynamic", Inst. Mech. Engrs, Proceedings 1965-66, Vol. 180, Part 3F, pp. 73-119. - (3) B. J. Nield and W. H. Goodwin, "Dynamic Loading at Rail Joints", Railway Gazette, Aug. 15, 1969, pp. 616-619. - (4) E. O. Doebelin, Measurement Systems, McGraw-Hill, 1966, pp. 233-242. - (5) H. C. Meacham, et al, "Studies for Rail Vehicle Track Structures", Report No. FRA-RT-71-45, April 1970. - (6) D. R. Ahlbeck, C. W. Rodman, and H. C. Meacham, "Collection and Analysis of Data on Penn Central High-Speed Track Response at Bowie, Maryland", Battelle Summary Report to DOT/FRA, Oct. 27, 1971. - (7) D. R. Ahlbeck, H. D. Harrison and S. L. Noble, "An Investigation of Factors Contributing to Wide Gage on TAngent Railroad Track", Journal of Engineering for Industry, Vol. 99, Series B, No. 1, Feb. 1977, pp. 1-9. - (8) R. H. Prause, et al, "An Analytical and Experimental Evaluation of Concrete Cross Tie and Fastener Loads", Report No. FRA/ORD-77/71, Dec. 1977. - (9) H. D. Harrison and J. M. Tuten, "Perturbed Track Test Program Wayside Measurements", Battelle Interim Report to DOT/TSC, Aug. 1979. - (10) M. Coltman, R. Brantman, and P. Tong, "A Description of the Tests Conducted and Data Obtained During the Perturbed Track Test", Report No. FRA/ORD-80/15, Jan. 1980. - (11) R. H. Prause and H. D. Harrison, "Data Analysis and Instrumentation Requirements for Evaluating Rail Joints and Rail Fasteners in Urban Track", Report No. UMTA-MA-06-0025-75-8, Feb. 1975. - (12) D. R. Ahlbeck, et al, "Evaluation of Analytical and Experimental Methodologies for the Characterization of Wheel/Rail Loads", Report No. FRA-OR&D-76-276, Nov. 1976. - (13) F. E. Dean, "Research Plan for the Development of Improved Rail Fastener Performance Requirements", prepared by Battelle's Columbus
Laboratories for the Office of Rail Safety Research, Federal Railroad Administration, Contract DOT-FR-9162, April 1980. #### DISCUSSION - Mr. Brantman: Russ Brantman from TSC. Could you go into a little more depth on the problems you had with the eddy car transducers? Exactly what were some of the problems? - Mr. Ahlbeck: I'm really digging back in the memories. This was in 1976, and we didn't really make a concerted effort on checking the thing out. You know, it's the usual case where it's a fire drill in one of these test programs, and you say, "I'm going to test this transducer" and you hook it up and everything and then just before you're going to tear it down, you say, "Oh, I never got anything out of that." But we did get some O-graph traces on passing revenue trains and, as I remember, we saw rather high noise from the 25 Hz. and harmonics. And also, by just moving it in and out, we found that there was considerable non-linearity in the output voltage versus distance. - Mr. Caldwell: Nelson Caldwell, CN Rail. Don, you showed a slide of I think you called it an optical scan camera that had been used previously. Is that one of these optical line scanning cameras on a diode array? - Mr. Ahlbeck: It's called an optron, it has a black-white target on the rail head and it senses and it probably has several internal, and it tries to minimize on that transition line. - Mr. Caldwell: What's wrong with them, or what difficulty did you encounter with them? - Mr. Ahlbeck: Well, this was not our experiment and it was just hearsay that they were getting a considerable amount of noise from ground vibrations as the train passed and they were also having lighting problems that, when the train came by, it shadowed the target and you got a sudden change in gain. - Mr. Hickock: Dick Hickock, Wyle Labs. I had experience with that optron unit when I was at the Test Center. You can solve the light-dark transmission by putting a lit target on the rail. It had the shadowing effect and changed the beam of light to a flicker. - Mr. Caldwell: Aside from that light problem does it do the job? - Mr. Hickock: Oh, yes. We got quite a bit of usage out of it. Once you got the position target, it worked quite well. - Mr. Caldwell: How far can you be? What sort of lenses would you use? - Mr. Hickok: (Inaudible) - Mr. Ahlbeck: We got some recent literature about two months ago from an Australian company that is marketing a laser displacement transducer which apparently does use an array. They use a laser light and then an array. But I guess the laser light is mounted on the rail and the array is back in the transducer. - Mr. Palmer: Doug Palmer, Arthur D. Little. At the perturbed track tests, we were lucky enough to have a panel shift, but we weren't lucky enough to have displacement transducers nearby. Is there a development in technology or mass production or something that can give us or increase the possibility of instrumenting a long section of track? - Mr. Ahlbeck: You know, there are some cheap and dirty transducers, I would call them, they are sort of friction type things. They use them for gauge, to measure maximum gauge. However, we found out that they shorted the rail out, too, in the rain and we upset AMTRAK. But anyway, these things are fairly inexpensive. I think ENSCO has a batch of those. They've used those and you mount them and then come back at some time later and the indicator will show by friction where the maximum position was. - Mr. Yang (ENSCO): The cost involved there is reading them and resetting them. You have to have people to walk through the whole area. - Mr. Ahlbeck: Right. You really don't know what it was that did this, unless you stay there and watch. - Mr. Merrill: Dave Merrill, Thomas K. Dyer. Don, you showed a curve on the dynamic displacement in regard to unit vehicle weights, gross weights. Would you run by that again? You did it rather quickly and I didn't quite get it. Just explain. - Mr. Ahlbeck: Okay. The vertical axis is normal probability scale and the horizontal axis was dynamic gauge which, as I said, is somewhat proportional to lateral load. So what we have there are probability curves of the occurrence of high dynamic gauge or high lateral load, and it showed three curves there. One was for light cars, and that showed the greatest amplitude at a given level of probability. The heavy cars showed the lowest amplitude. SESSION 4: PROBLEMS, OPPORTUNITIES, FUTURE NEEDS AND TRENDS INTERNATIONAL CONFERENCE ON WHEEL RAIL LOAD AND DISPLACEMENT MEASUREMENT TECHNIQUES SESSION 4: PROBLEMS, OPPORTUNITIES, FUTURE NEEDS, TRENDS Chairman: S.C. Chu Office of University Research Research and Special Programs Administration January 20, 1981 TABLE OF CONTENTS INTRODUCTION BY MR. CHU PANEL DISCUSSION I Presentation by Mr. Tsai Presentation by Mr. Spencer Presentation by Mr. Smith PANEL DISCUSSION II Presentation by Mr. Pocklington Presentation by Mr. Anderson Presentation by Mr. Baluch Presentation by Mr. Zuck Presentation by Mr. Xu DISCUSSION - GENERAL CLOSING REMARKS INTRODUCTION BY MR. CHU MR. CHU: The Fourth Session of this conference is devoted to a discussion of problems, opportunities, future research needs and trends. My name is Sherwood Chu. I'm the Director of the Office of University Research at the DOT from Washington. The Office of University Research sponsors a research program which is dedicated to universities. Our office is not a mission office in the sense of the FRA or the Urban Mass Transportation Administration. What our program does is to determine priority research needs on a department—wide basis, and then we put out a solicitation annually to the universities in a variety of problem areas and solicit their proposals. We have an interesting program set up for you this afternoon. It will feature a couple of Panels. The first one will feature representatives from the U.S. DOT and a representative from the National Research Council of Canada. The DOT representatives are the able session chairmen from yesterday, Tom Tsai and Paul Spencer, and our representative from Canada is Cam Smith, who is the section head of the railway lab at the National Research Council of Canada. The first speaker this afternoon will be Tom Tsai of the FRA. ### PRESENTATION BY MR. TSAI MR. TSAI: Mr. Chairman, the title of the session is Problems, Opportunities, Future Needs and Trends. I will try to address this subject within the next five to ten minutes. But first, on behalf of the FRA, I would like to thank Dr. Pin Tong and the TSC staff for the fantastic job they have done during the last two days. The conference is very successful, and I believe all of you feel the same way. We have learned something here in the last two days. I hope we can take it home with us. The Problem, as we have identified it, involves force, displacement and other measurements. As far as we are concerned, FRA will continue to support this area of research, because we have many programs that require this kind of measurement and we need the data not only for research, but also for regulatory purposes. In this regard, I think there are long-term and short-term needs. For the long term, FRA is committed to the development of TTC, the Transportation Test Center. Over there, we have the Rail Dynamics Laboratory and many testing tracks, which need advanced measurement techniques as well as modeling and supporting capabilities. Therefore, we are committed to developing better and broader systems. For the short term, our particular areas of interest are illustrated by some slides that I have here to show you. Figure 1 shows one of the trucks we tested last year. We have evaluated several advanced freight and passenger car trucks over the past few years. Every truck design required different measurement techniques. The measurement devices and the analysis techniques have to be modified for each design. Therefore, we had to develop not only systems for the current equipment, but also systems for advanced equipment being developed for the railroads. Figure 2 shows the angle-of-attack measurement device used by Canadian Pacific Railroad. It is a laser device. I think that, in the future, advanced systems using laser and other optical devices will be frequently used to measure the performance of advanced equipments being developed. Figure 3 shows the angle-of-attack system developed by Wyle Laboratories for TDOP. using a non-contact eddy current device. Figure 4 shows another design. developed by ENSCO, using a similar principle. Although we encountered many problems in developing these systems, we did accomplish some good measurements. These figures represent some of the recent advances in angle-ofattack measurement systems. I believe that we still need continuing research in this area before we can understand the important phenomenon of wheel/rail interface. As we are all aware, the analysis of the wear of the rail and the wheel, as well as the vehicle dynamics, depends on our knowledge of the wheel/rail interface. As a result of our recent studies, we now have better methods in measuring the wheel/rail forces. Hence, we should now develop a more reliable angle-of-attack measurement system to go with the force measurement systems. Finally, I want to say a few words about the trend of our research. As I can see from this conference, the trend is toward more cooperation not only between the Government and industry, but also between the United States and other countries. In the past, one could work by himself in his own small corner. Today, we are all working together. Furthermore, there is increasing cooperation today between the analysts and the testing engineers. The diverse attendees at this conference demonstrate that cooperation indeed is real in research on wheel/rail interface. Figure 1. Barber-Scheffel Truck Tested to TDOP Figure 2. CP Angle-of-Attack Measurement System Figure 3. Wyle Angle-of-Attack Measurement System Figure 4. Ensco
Angle-of-Attack Measurement System #### PRESENTATION BY MR. SPENCER MR. SPENCER: I am here from the Urban Mass Transportation Administration. That agency is represented by the mode shown on the left and the mode shown on the center of your program guide. The particular office which I represent, the Office of Rail and Construction Technology, focuses upon the middle mode entirely, namely conventional urban rail transit. Although wheel/rail interaction has been of interest to that office throughout the test programs, the early programs at the Transportation Test Center at Pueblo, Colorado and the Major Vehicle and Subsystem Development Programs that we have conducted, it is only within the last two years that the subject of wheel/rail dynamics has been given the status of a separate program. Since our former R&D office has for the last few years been called the Office of Technology Development and Deployment, we perform both of those activities in wheel/rail dynamics. That is, we perform both generic technology development and provide direct assistance to transit authorities on specific technology related problems. We have been trying to strike what Professor Sweet referred to yesterday as the proper balance between research and problem solving. Although I must confess that it's not a fifty-fifty balance in our office, it is very heavily slanted nowadays toward problem solving. We rely very heavily on TSC's technical and managerial expertise to assist us in these areas. Examples of site specific problems currently underway include the following: investigation of axle bending stresses on the MBTA; study of direct fixation, rail fastener failures on the WMATA; evaluation of the Budd Company radial axle trucks on the Port Authority Transit Corporation, PATCO; design of the UTDC, Urban Transit Development Corporation radial axle truck concept for the Washington Metropolitan Area Transit Authority; wheel rail wear investigation on the Port Authority Trans Hudson, PATH, system. The generic studies underway are devoted to various specific aspects of the problem, such as truck performance studies, performance surveys, wear index studies and verification, probably to get under way next fiscal year, various wear studies and various parametric analyses in areas such as wheel rail forces and displacements. The UMTA program interacts with transit authorities, both directly and through the American Public Transit Association, APTA, for which we are in the process of sponsoring a separate APTA Advisory Board in wheel rail interaction. This Board will consist of representatives from each of the North American Rail Transit properties. Our program is also interrelated and co-ordinated informally with the FRA and with other UMTA sponsored research programs, in particular, the Ways and Structures program recently completed at the Transportation Test Center. Other Pueblo testing is the current dynamic testing of the state of the art car in the rail dynamics lab which is to get underway in the next week or two. And finally, the Urban Rail Noise Abatement which is, although programmatically separate and distinct from wheel rail interaction, of course, technically they are very closely related. We in UMTA are very fortunate in not having to start from scratch in this area. We have an existing technology base upon which to draw. This knowledge base was built largely by contractors for the Federal Railroad Administration, the Association of American Railroads, and international sources such as those represented at this conference. Thank you. MR. CHU: Are there any questions for Paul with respect to the UMTA program. Would you please identify yourself? MR. CALDWELL: Caldwell from CN Rail Research. I was interested to hear your comments that one of the programs you're monitoring is rail wear in transit systems. I'm wondering if maybe you could comment on it for a freight railroader. Is it similar to the wear we're seeing in freight systems? What kind of wear and mechanisms are involved? MR. SPENCER: No. I'm sure the mechanism has a lot in common with the mechanism from a physics and engineering point of view with rail wear on curve problems where they arise. We do have a larger percentage of our system in the form of curves and the curves are substantially sharper. The study that we recently completed was done in Washington. Is that the one that you're specifically referring to and you want me to address? MR. CALDWELL: Yes. MR. SPENCER: Washington Metro was experiencing wear rates probably an order of magnitude faster than they had expected in certain locations such as the approach to Washington National Airport. We, on very short notice, assembled a team consisting of TSC engineers, Battelle Columbus Labs, and ENSCO. They came in during off-revenue service, took the measurements. These were parametric studies. Some of the parameters looked at were tapered versus conical wheels, acceleration from a start in the curve, velocity through the curve, lubricated versus unlubricated, slight gage variation. We found that some of these parameters which we had suspected would be sensitive turned out to be insensitive, such as the velocity and acceleration. Some of them seemed to be key, such as the taper of the wheel. We found that we could reduce lateral forces under some conditions as much as one-third by adjusting a parameter such as wheel taper. These conclusions were passed on to the Washington management, and they are, as far as I know, taking action on them. MR. KUMAR: I am Sud Kumar from Illinois Institute of Technology. The subject of wheel rail interaction and wear has been of considerable interest to us. In addition to what has already been said by Mr. Spencer, the plasticity effects, as is obvious perhaps, are considerably different between the transit systems and the freight systems simply because of the contact stress range. In the case of freight systems, you will get maximum theoretical contact stresses of up to 250 KSI, whereas for the transit systems, these would be of the order of a hundred and some KSI which is still acceptable for the rail type high carbon steels that we have under combined stress situations. The other things, of course, are the profile effects and the conicity, as well as the possible cant differences. I found in one study that the angles of attack in transit systems can be very, very much higher simply because they have often sharp curves to negotiate, whereas in the trackage for the traditional freight service or traditional intercity service, those types of sharp curvatures are either not acceptable or generally not designed. I suppose metallurgy in terms of the wheels, of course, are known to be slightly different in terms of hardnesses, and that makes an additional difference. One other difference that I find which is creating a serious problem in some systems, is that in transit systems, such as Bay Area rapid transit or even in the Washington area, the grades that have been necessary to design are considerably higher than would be the grades in a freight system. Design addition values, particularly in BART, were around .18, and when you have an addition quotient of .18, you can continue to operate except that many times under oil and diesel or oil and lubrication which may be a contaminant on the track, you don't achieve that and creates certain additional problems. The requirements of curving combined with high adhesion make it also even more complicated for the transit systems. So even though the contact stresses are considerably lower, the additional problems make it much more demanding in many cases. MR. HARRISON: (Battelle Columbus) I might add a couple of other things that are along the same lines in terms of general observations, having been involved in the WMATA job. Again, there are parametric differences that somewhat contrast the normal freight conditions. Number one, the vehicle design or system design as a whole. I think is rather typical, that somehow top speed stability tends to be the overriding criteria on the parametric decisions on the design of the vehicle. Typically what you end up with are longer wheel base trucks, stiffer suspensions, and in this case, the primary suspension of the vehicle was a rubber donut type system around the wheel bearings, and when they aged or settled, they got stiffer, and when you combine those conditions, and then turn around and induce them into the curvatures. The one we tested on down near the airport was around 700 or 750. You combine all those things and you end up with probably much larger slip conditions or more creep conditions than would normally be found. Again, in spite of the fact that the loads are down, the amount of net wear that's going on is up and the net result is still a lot of rail wear. MR. CALDWELL: Typically, what is the percentage of route that might be curved track in a transit system? MR. SPENCER: I don't know. MR. CALDWELL: Over 50 percent? MR. KUMAR: It depends how you define it. If you define it above 1 degree, then that's a lot of track. MR. CALDWELL: On our Main Line Railway, one of our worst curvature areas, (a 680-mile route) 37 percent of it is in curved track. MR. YANG: Ta-Lun Yang from ENSCO. Just one more comment on this wear problem between the transit and railroad. On most transit properties in this country or other countries, restraining rail is very commonly used in sharp curves, which serves to guide the train by contacting the back side of the wheel on the low rail side. Now this, in some cases, shares the wear and in other cases, takes all the wear. Lubricating the restraining rail reduces the wear. You usually couldn't do that on the high rail because of the possibility of too much grease getting at the running track, so that's one of the ways that a transit system reduced the wear problem. MR. TSAI: Another side comment. One difference between transit and freight rail is the noise. Whenever you get high
wear in the transit, you get a lot of noise like Larry Sweet mentioned yesterday. That's another transit problem associated with the wear. MR. TONG: Maybe I should comment on the restraining rail. If you really want to reduce wear then the best design may not be a restraining rail to pull the rail back. I think if you look more from an engineering or technical point of view based on fundamental mechanics principles, there should be a better way to attack the problem for sharp curves. MR. RIESSBERGER: I can't give another observation but if you look to the angle of attack, I must say that I was very much impressed by the Suldana Line in South Africa where they use these self-steering bogies or trucks. I don't know whether there is a program in the states which looks after this design. The problem came in when they used the heavy locomotives, brand new locomotives with the rigid truck, and then the wear started on the curves where they had no wear over two years now. Another thing is, and this is a proposal, the angle of attack certainly depends on the curvature of the line and on the free play between the wheelset and the track, and if you reduce this free play that means to tighten the gauge, then you get also contact on the rear axle of the bogie and this reduces the angle of attack. So this is one of the things which should be able to reduce the angle of attack and subsequently also reduce the wear. MR. SPENCER: Let me address that, please. We became aware of this work that you're referring to several years ago as well as the successful demonstration of steerable trucks on both the Canadian National and the Canadian Pacific in Freight application. To date, there hasn't been a successful application in conventional transit and the closest thing to it was the Intermediate Capacity Transit System vehicle, the ICTS vehicle developed by UTDC in Kingston, Ontario. That, of course, did have a linear induction motor propulsion system and didn't involve throwing a heavy rotating mass on top of the mechanism, and we feel that there is great hope for steerable trucks in transit applications in the United States. In fact, that's why we undertook not one, but two, parallel efforts to push development of the steerable truck. If it works, it could be the most significant breakthrough in transit technology of the decade, because it not only works favorably as far as wear is concerned, but it also would virtually eliminate squeal noise in curves as well as conserving energy, and it seems like this is one of those rare instances where all the parameters work in a favorable direction. There are however, potential stability problems, hunting problems on tangent track and the conditions of very low friction, and certain conicity regimes, and we are aware of that, and we are pursuing that optimistically. MR. RIESSBERGER: I have nothing to do with the Scheffel bogie, but I feel the same way you do, that it is one of the big steps which can be achieved. There were excellent results also with steered bogies before the Second World War, and then there was in Germany, I have to say, where the position of the wheelsets was controlled by the movement of the body over the track. Also this design has very small wear. MR. TSAI: Let me add to what Paul said. In the slides I showed a while ago, there was one slide that showed the truck which was a radial truck, and FRA has conducted many testings on various radial trucks which include the design by Scheffel and in fact, in the United States and Canada, we have many radial trucks like that being put into revenue service. So we are aware of this and we know that they are able to reduce the angle of attack. We are talking about 10 minutes, 5 minutes, something very small. That's where we get the problems, trying to define this quantitatively. As for locomotives, I have no comment. I saw somebody's proposal saying that locomotives can use radial axles. But for freight cars and transit cars, we do have ongoing projects to take advantage of the radial truck. One problem is how to define cost effectiveness. That's why we are investigating measurement techniques. MR. RIESSBERGER: For the benefit of the audience, I want to say that I'm very well aware also of the negative points of this bogie because if the contact situation changes, say, in running over turnout, then this bogie starts to move the axles. So in the turnouts there is a slightly different and sometimes severe pattern of wear, but in the curves, it's much better. MR. TSAI: That's true. We also worry about the turnouts. In addition, we also try to test all the radial trucks in curvature up to 16 degrees of curve (very sharp curve). We think it's a potential problem, it may or may not be. We don't know yet. MR. SPENCER: Let me say that we aren't pursuing the Scheffel truck out of any prejudice toward that particular design concept. Rather, the initial intent was a competitive award, and it was. For some reason or other, the Scheffel truck wasn't part of that initial competition. They didn't respond to the request for proposal. MR. ANDERSON: Mr. Anderson from Swedish State Railway. We also have the bogies in Sweden for iron ore transportation purposes, and we found that putting in the primary rubber spring between the side frame and journal box reduced the wear, flange wear, to about 50 percent. This is the action of the creep forces which are then utilized to align the axles more regular in curves. MR. CHEN: My name is Chen from Washington Metro. I think it may be well to be clear or clarify some points the gentlemen make here. We do have a rail wear problem, but not systemwide. They are about 2 percent or so which means they only mean 2 with a 1,000 feet radius on the curves, and the wear patterns seem to be based on the testing information we had, as Paul mentioned before, as located at the airport. In this particular location, we had a track with a radius of about 800 foot radius, and we also have 4 percent grade, and it also rests partially on ballast track and the other part rests on direct fixation track. We had the most problems on the ballast track. And the operation of the train is stopped at that point, every train go there five minutes or whatever the schedule we have. So it means the oscillation of the train when you're going uphill also contributes to this additional wear because we have identical track on the other downhill side and we had no wear on the other side. The train is just coming down the hill and goes the way it should be. In the other areas, we do have some wear but it is not any worse than other transit systems. We sent questionnaires to ask how they experience it, for comparison. We do have wear, and essentially, it seems to be due to several reasons. Our truck stiffness may be possible. We still don't know because that's a part of our investigation and UMTA, Paul's office, is helping us. And the other portion of wear is that perhaps we have some other geometry on the track which means that we have unbalanced superelevation. In other words, we do not use the superelevation in the tunnel. The idea was to cut down the construction cost. Every foot of a higher tunnel increases many dollars. And in addition, when you design superelevation, you only can design a certain speed. Now, we know pretty well some of the trains do not go to the curve at exactly 40 miles per hour, and also we try to provide passenger comfort. In the event the train stops on the curve, then the train will be inclined in such a way that people feel like they're leaning on one side. So that's why the superelevation is not going, say, six inches. We have four and a half inches only. But we are also going to do a testing section. We are going to either raise or lower the track, I believe we are going to lower the lower track to provide a fully creep tie with superelevation to see whether we can reduce the wear. In addition, we are going to update our restraining rail as Dr. Yang mentioned. We are also trying to provide some lubrication and it seems to be successful. By raising the superelevation plus the lubrication. it seems to do the job. Lubrication is very messy and we found out that we have to be very careful because in the operation, we may have the signals and automatic train control, we have disk brakes, so there a lot of things we had to consider. We're going slowly doing our work, but I think the problem, at least so far, has been identified. We're going to solve it slowly. Maybe a year from now, we'll have something to tell you better, say, this is a solution which may be better for other systems. Thank you. MR. CHU: Our third speaker on this particular panel is Mr. C.A.M. Smith, of the Railway Lab of the National Research Council of Canada. # PRESENTATION BY MR. SMITH MR. SMITH: Thank you. Mr. Chairman and distinguished engineers, it's certainly a great pleasure to be here and take part in your discussion. However, I'd hate to do this under false colors. I work in a government lab, it is true. However, I don't know that the things that I say would reflect exactly how government agencies think in general because ours is a problem solving laboratory largely, just as you mentioned, and the things we expect to do will be largely influenced by the questions we're asked and the jobs that we're asked to do. However, it's the time of year when we normally go through the throes of a five-year plan, and so I have just been arguing the case of various funds for new ideas, so I have a few ideas that you might find of interest. Just don't assume that this is the view of the Canadian government, which it's probably quite the reverse. In arguing the case for these various funds, I came across several arguments. Some are quite negative and should be fought with all one's might. For example, they say there is a shortage of money and research and development can be cut with no loss of service. As soon as the return to investment gets up above the
rate of inflation, we can rehire a great crew and do wonderful things. Also, they say the interchange rules define so many features of a car design that any rapid change is ruled out. They also say that a significant number of the 2 million cars on this continent must be altered before any real significant change occurs in their dynamic behavior. For example, Mr. Caldwell's radial trucks - he's got 10 carsets or so in a fleet of a hundred thousand, and the rails are still wearing out. There's no point. The time lag imposed by these last two arguments will exceed the working life of several engineers, you see, that are perhaps the spearheads of some of these forward-looking things. And without the spearhead, the program will probably flounder. But you must debate and refute these negative arguments with all your might. In the face of a declining percentage of freight shipped by rail, money must be found to solve the shipper's problems with this most energy conservative method of land transportation. Captive fleets are the place to start. You don't have to change the whole system if you have parts of your fleets that are captive fleets. When the ideas have proven sound, they will spread like measles. An elite class of service, for example, preferably in multi-mode service, plus efficient terminals will be the thin edge of a wedge that will bring a lot of shippers back to the railroad. Cars carrying dangerous commodities should be specially equipped with methods for monitoring temperature and pressure, security, vibration, noise, and placed in a rather special or elite part of a train where they can be under constant surveillance, because bad press is a thing we don't particularly need much more of in the railway business. The alternative, anyway, to these arguments is what happened to the dinosaur when the climate changed. For the immediate future, what can we do? We much improve our understanding of the wheel rail interface and you've heard all I guess you want to hear about that up to now. But we also must be able to sense when a bearing is in distress, a sill is cracked, and where the roadbed is undermined. We must devise facilities where the real world can be simulated, where new ideas can be tried out in safety and security. Now, for example, in our own laboratory, we have under construction a full-sized variable curvature track simulator to look into curving behavior and stability margins of novel trucks in the laboratory. This simulator has been designed to reproduce as closely as possible the real world, the real live track, including spin, creep, and many other features. It is taking a long time. It'll take a bit more time, but it's the sort of thing we feel we should be doing. We have assembled fatigue environment measuring equipment and some heavy shaking equipment to enable car builders to know the vibration environment and observe their car's response to this environment in the laboratory. We are enlarging the capability of our climactic environment chamber to accept a railway vehicle. This room replaces a facility, which, among other things, was used to develop two entirely new types of ice-free rail switches, and a number of improved brake system components. We have commissioned a wear rig which you heard about this morning. Dr. Kalusek in Vancouver, NRC, has a one-eighth scale wear rig that produced most of the pictures you saw in the first paper this morning. We have been investigating means of measuring angle of attack for over ten years, and have produced some. In fact, we had a hand to play in the ones you've heard of from Dr. Ghonem this morning. In fact, we've been working on one now that will leave the space between the rail sacrosanct. If you've got a linear motor between the rails, you can't very well use the laser method, and we've produced a very satisfactory type of zero-crossing signal that we feel will allow us to turn this to discovering angle of attack with fair accuracy. For the longer term, we've been asking for funds and staff to develop practical means for monitoring and performance of all the elements in a train, including the roadbed. We feel the train crew has a serious handicap with no modern aids to continually check on the system that has very rarely, but very catastrophic accidents. And we have also asked to be allowed to study wheel and brake interaction at low temperatures. That's another curious thing up north. The brake system so happily used down here isn't always that marvelous up north. Whether we get these funds or not, our lists for problems, opportunities, future needs and trends are as follows. In the problem line - slow reaction to improved competition, not an engineering problem particularly, but it's still a problem with railroading, particularly freight railroading. And, I think, for the other as well; poor information to train crews on the condition of track, the train, the lading; failures of components too often lead to disasters, unnecessary disasters because of this. Poor vertical ride in freight cars due in part to the coupler height requirement. Poor longitudinal of long trains related to slack, braking, and poor instrumentation. That's poor, I mean, in this day and age. We're not talking about poor in 1880. It was great then. Next, fatigue failures in high-mileage, heavy cars, excessive wear on curved track, to both the wheels and the rails. For every dollar you waste on the wheels, you waste ten on the rail. Opportunities, second category - that was the problem category - I'm sticking to the schedule. Opportunities in the nuclear age and with space age electronics, we should be able to re-invest some of these fallouts of other technologies into the railway business. Firstly, low power and inexpensive instrumentation for surveillance of car performance and safety, not so much research tools, but tools for the crew. Readily available analysis equipment, for example, discovering the mechanical impedance of the soil, the ballast, the bridge structure — the whole thing is well within the means that we have at our disposal now. Continuous monitoring by every train of the roadbed condition for the benefit of the road crew, particularly with regard to potential disasters. More reliable signaling and data handling with built—in redundancy. I've been on one of our Via trains from Montreal to Ottawa, a distance of 100 miles. The train was two hours late because the CTC — it rained that day, you see. Electrification of the heavily used lines where the choice of nuclear, hydro, of fossil fuels is there. At least, you can make a choice. Plus regeneration in hilly country gives a permanent edge over highway traffic. Future needs - better tools - this is a bit of reiteration, but nonetheless, they are future needs and it's a future need that happens to have an opportunity. Better tools for the train crews, the train inspectors, and the track repair crew, particularly with regard to dangerous situations. Soil mechanics should lead us to better measurement and compacting devices. Better tools for the car designer - that's the purpose of this curved track simulator I was speaking of earlier. Better protection from vandals and for grade crossings. Axle loads commensurate with rail and wheel metallurgy and with track structure. Now the trends - certainly the trends are to more radial trucks or steering trucks, as we have been calling them. To multimode freight and away from the boxcar. To multi-source energy. Again, to give the train crew more than two levers, a pressure gauge, and an ammeter with which to control the train. We will continue, that's we at the National Research Council, will certainly continue our problem solving to help the Canadian railroads, the users, and help them quantify such things as rail and wheel profiles, the ride, the wear, the forces with instrumented wheelsets, for example, angles of attack, noise, and stability by providing instruments, facilities, and advice. But we are only 18 people, so that's why I mentioned we had asked for some more money. The emphasis here has been on freight - that's a Canadian preoccupation - and with measurement - that's a personal business because my laboratory used to be called the instrument laboratory. That's the end of that presentation. MR. CHU: Thank you, Cam. That was certainly a very comprehensive portfolio. Are there any questions that you want to ask of Mr. Smith? MR. GARG: Garg, Duke University. Could you perhaps tell us as to how your laboratory interacts with research, with industry, as well as with the universities, because these are the problems that we mentioned which are of interest to the freight companies and also to Professors and their students as well as the laboratories? MR. SMITH: What we try to do in our laboratory is to be able to respond as quickly as we can when we get a query. Out interaction with Canadian universities, the one at Queens, the Canadian Institute for Guided Ground Transportation, and the University of Toronto, and the ones in Montreal, is not as meaningul as I would like. They come to us, we go to them from time to time. The urban transportation development people, they were the people that wanted us to develop a method of measuring angle of attack without using the space between the rails, but we intereact mostly with car builders, railway operators, railway users and government regulators on an individual basis. You might think that another committee is required, that is to say, if a new tool, a new facility, is being proposed, we should get a group of interested people together. What we've found is that there is an optimum size of committee - we already have one committee called the Train Dynamics and Lading Damage Committee, which we've found quite useful. If we get too large a group, too many factions in it, it's very hard to reach a conclusion or a decison, so we try to arrange these relationships on a bilateral basis and not to make too big a committee at
any one time. I think we like to meet them one on one if we can. It means that there's a lot we miss because, as I say, with only six engineers and fourteen other workers, we don't have an enormous crew to move about. MR. CHU: I'd like to thank this panel for a very interesting and scintillating conversation. We have a second panel for you which will accentuate the international aspect of this international conference. These are all speakers that you have heard before over the past two days; Mr. A. R. Pocklington from British Rail, Mr. Tage Anderson from the Swedish State Railways, Mr. Henryk Baluch of Polish Railway Research Institute, Mr. Zuck of the DBB, Mr. Zhao-Xin Xu of the Southwestern Jiaotung University, and Mr. Luo of the China Academy of Railway Sciences. Would you come forth, please? Each of them will share with us briefly their perceptions of the future problems and opportunities and the research needs and trends as they perceive them. ### PRESENTATION BY MR. POCKLINGTON (British Rail) MR. POCKLINGTON: Mr. Chairman, and ladies and gentlemen. It is apparent to me from this conference that a lot of work has gone on in the development of theories associated with wheel interaction phenomena. But I feel that there is a lack of full-scale practical demonstration and measurement to confirm, refine or advance these theories. My role has been to develop apparatus to do this, and it's always been my intention to keep two streets ahead of the requirements of my colleagues in this respect. As far as the load measuring wheel is concerned, we are very happy with our own version and with its accuracy, but I feel in some danger of being found out on frequency response, and I did in fact show you a picture of a rail impact force taken on the ABT at 90 miles per hour. It was unfiltered so the frequency response of it was nominally 1600 Hz, and it was clean of noise, but we have very little indication, apart from the reasonableness of the appearance of it, of the accuracy or the frequency response of the impact forces. Some four years ago, I did a thumbnail sketch of a dynamic impact rig to do such a job, and I've never got around to designing it or implementing it. A requirement has been mentioned for a rolling type of calibration rig for a load measuring wheel but I would maintain that with our load measuring wheel, we do not require such a facility. The track itself provides a perfect sort of rolling rig, but we do need a dynamic calibration rig. We're very happy with our microprocessor and there is a detail about that slight delay that is introduced in signals and this makes some difficulty in obtaining cross-plots from other data which is not similarly delayed, but that is a detail which could presumably be easily sorted out. About six years ago, and our designs of the load measuring wheel date from before that time really, I did draw a bridge that was capable of working out the contact position of the wheel rail contact on the tread of the wheel. I didn't pursue it at the time because I felt it was going to be intrinsically thrifty, and the first problem was to get an accurate vertical output from the bridge because the signal from this contact position bridge would require division by the vertical force to give you the value of millimeters. I feel I shall have to take that idea then off the shelf and pursue it because I think it will be valuable information to our theoretical people. The equipment that has been designed and developed by BR now requires extensive use. Decapod, for example, is a very versatile vehicle and controls the action of a single wheelset very precisely and enables you to do all sorts of things with the wheelset which you could not perform under an ordinary vehicle. We have done these derailment tests, but it is obvious that they are only a preliminary to a very extensive series of tests which must take into account angle of rail face and flange wear, as well as higher speeds. I would be happy now to go to higher speeds. Decapod is past 75 miles an hour. And incidentally, since everybody seems to be talking about steering trucks, could I say that Decapod has steering trucks underneath it. They were developed experimentally, handed to us, which we were very glad to accept because previously we had underneath two three-piece bogies from another country. After complaints of the ride of the vehicle, we were limited to 40 miles an hour, and that was not at all comfortable. However, there were extensive series of trains on BR, the freightliner trains, which were permitted to run at 75 miles an hour. Salvation came with the presentation of the steering trucks which we call crossbrace bogies, and they are presently under Decapod. Corrugation is a problem to BR. On tangent track, miles after miles of it, hundreds of miles, it's said to cost BR 1 million pounds per annum, and it's high time this was solved. I feel that we have the tools now to investigate the mechanical way in which they are generated and, in fact, I saw a delightful little model a few days ago - it's like an old-fashioned mangle, but with very narrow rollers to represent wheels, and you could load these two rollers together and provide an angle of attack, and you wound the handle and, lo and behold, beautiful - well, they certainly looked like corrugations performed. And in addition to that, after a derailment on Decapod, we got down on the track, and we soon got tired of that after a hundred or so derailments, and we noticed on what we would have to call the low rail although it was straight track, as the tread of that wheel passed slowly across the rail, it produced a classic example of rail corrugations with one pass. So there they are capable of being produced and our problem now is to find the conditions under which they are produced. And incidentally, this model mangle that I spoke of used mild steel rollers, so the metallurgical problem is not paramount. No doubt, it alters the conditions under which corrugations occur, but we are anxious to get on with an investigation of the corrugation problem. So I don't think there are any other points I wish to make. In summary, it is to get equipped and get on making measurements and confirming the hypotheses which are being propounded to support and refine. Thank you. PRESENTATION BY MR. ANDERSON (Swedish State Railways) MR. ANDERSON: I have three items which I want to bring up. Since I'm working for the rolling stock department, of course it concerns the permanent ways. To be more specific, it concerns the track surveillance and track maintenance. I see a need for track data related to the response of the vehicle running over the track. Corrections of the track condition should be made of such irregularities that causes bad vehicle response, not only as is now done, the biggest deviations from geometrically ideal track. I see a danger in the now widespread trend to urge full and total automation of track maintenance. Big expensive machines correct the track every five years. In between these years, there are little or no resources available to counteract the rapid progress of a few but important irregularities. I perhaps should mention that ORE has an expert committee working with this. The problem is formulating quantitative evaluations of the geometric track parameters which determine the vehicular behavior. And the second item I want to bring up is rail wheel wear. ASEA, Swedish State Railways, has and still is troubled by rapid wheel and rail sidewear. And I should like to make some observations we have made in this field. Rail wheel wear is one and the same profile with a flange angle of around 75 degrees. The typical progress of rapid rail wear is the lateral flange wear, first changing and forming a profile with a flange angle of about 75 degrees. Then comes parallel displacement of this profile caused by the side wear. The same things happen with the rail profiles. That means that rail profile wear to an exact fit to the wheel worn profile. We have found the remedy for this to be one shortsighted remedy. We grease in curves on the rail's upper surface. Alongsides, we have to choose adequate design of running gear — bogies and so on — which allow for a radial position of the axles in curve negotiation. Both these actions can reduce the wear down to about 50 percent and still more. And the third item I want to bring up is concerned with derailments. I have a little information to give and I should like to put two questions in this field. I am chairman of a working party which is concerned with the subject of permissible maximum values for Y and Q forces. We have a common interest in railroads, perform full-scale, large series of derailment tests in Great Britain, in France, Rumania, and now this spring, there are further tests to be done in Germany. All these tests are done at low speed, walking speeds. The tests in Germany are at somewhat higher speeds, up to 60 kilometers an hour. These tests are also to check the limits, values, of twist, which are given by ORE 55 Committee. We have drawn a few conclusions from the tests done so far. We see a very dominant influence of the friction within wheel and rail. We see a slight but steady influence of the attack angle between wheel and rail, and we see the influence of wheel and rail profile. We also know that vehicle torsion stiffness plays a vital role here. We also know that resonance between vehicle natural frequency, for two-axled cars especially, and periodic track irregularities can occur at a certain speed, Let me conclude with telling you that today I've discussed these matters with Professor Sweet of Princeton University. He can do things with his model that we cannot do in full-scale. That is make repeated derailments at simulated high speeds, and so, also secure statistically proper values and data. Mr. Chairman, I find a good example of what can be achieved. I am grateful for this conference. ### PRESENTATION BY
MR. BALUCH MR. BALUCH (Polish Railway Research Institute): Mr. Chairman, ladies and gentlemen. There has been great progress in measurement technology in the last several years. Our conference is the best evidence that this is true. In my opinion, in the near future, we should make greater progress in the field. The art of measurement can be used in everyday railway practice. Let me introduce here only two examples. There are in the world hundreds of research projects concerning stresses in ties, and there is no method for determining the optimum dimension between ties. There are several hundred important research works concerning the displacement of track components, and there is no scientific method for determining the geometrical standard for the track. In short, the gap between theory and practice is too large and therefore, I believe that in the nearest future, one of the international conferences should be devoted to the problem in what way the people building in railway operation and in railway industry may introduce the result of research work to their everyday practice. Thank you. MR. CHU: Thank you very much. The next speaker is Mr. H.H. Zuck of the Deutsche Bundesbahn. ### PRESENTATION BY MR. ZUCK MR. ZUCK: Mr. Chairman, ladies and gentlemen. Yesterday and today we have been informed about a lot of new measurement techniques, and we have heard separately about a technique of determining the forces occurring at the wheel rail contact point by a vehicle. We have discussed techniques determining the forces at track positions, and today we heard about measuring procedures for determining the geometric track data. I think that these measurements are necessary for commercial reasons, and not just academic reasons. German Railways, for example, is spending a lot of money every year for the upkeep of the permanent way. And it is not always known whether or not it is necessary. And therefore, it is absolutely essential that we do not only measure the forces. We also have to measure the geometric data of the track, not separately but together in one vehicle simultaneously. From these measurements, we will get results which can give us a better decision whether or not we have to work in the track. We can get further information about the increasing of geometric data errors, and the German Federal Railways will go this way in the future. MR. CHU: Thank you. Last but not least, we have Professor Xu Zhao-Xin from the People's Republic of China. Professor Xu is from the Southwestern Jiaotung University. ### PRESENTATION BY MR. XU MR. XU: Mr. Chairman, Ladies and gentlemen. We began to study the measuring techniques of track geometry, wheel rail interactions, displacements, and measurement equations in 1954. The main research units are China Academy of Railway Sciences and the Southwestern Jiaotung University, Shanghai Railway Institute and so forth. In recent years, the China Academy of Railway Sciences has performed research and derived the equations for the measurement of rail irregularities which can be used for measurement of track profile, level, and rail head surface. Other research has involved the geometry of the rail, gauge measurement, and gyroscopic superelevation mechanics. Several dynamic track tests in coaches, and locomotive and behavior of dynamic test coaches are manufactured and in use now. We have used several methods of strain gauges on the rail and on the wheel in the absence of curve negotiation and to perform derailment tests. We emphasize now the research work of track measurement techniques for the requirements of wheel rail forces in track dynamics and track maintenance and improvement on the management work. For future trends, we intend to learn the measuring techniques of track irregularities, we also mean to investigate wear conditions through the measurement of the actual loads during wear. We also will perform measurements of rail displacement and creepage forces. The papers on the conference are heuristic for us and we expect to communicate with colleagues and friends. Thanks so much. MR. CHU: I'd like to thank all of our distinguished panelists and I want to invite questions or comments from the floor addressed to any one of them. ### DISCUSSION MR. SWENSON: Curt Swenson with Electro-Motive Division. First I'd like to say that this has been a very timely and useful conference. I have a few things on my mind I'd like to mention. These comments aren't directed particularly towards our international guests up here, but I was very glad to hear that some of the things that they have just expressed are nearly identical to some of the comments I wanted to make. As we have seen, experimental techniques have been developed and used to measure continuous vertical and lateral loads and, in some cases, longitudinal loads. Several presenters here have addressed the issue of measurement errors, and this is a legitimate concern, of course. I suppose that if the accuracy of your favorite measurement technique is plus or minus 5 percent, you'd like to make it plus or minus 1 percent, and I'm not going to discourage you from pursuing that objective, although I personally am satisfied that we can measure wheel rail loads with an accuracy that is presently adequate for the railroad industry. I am not satisfied, however, that we know enough about how to interpret and use this data, and I recommend that more emphasis be put on this task. There are many uses for this data by vehicle people and by track people, but I'm thinking today primarily of the safety aspects. Now, after a number of years of measuring wheel loads, we have a great wealth of information on the vehicle response, that is, the locomotive in our case. However, much of this data is very incomplete in the sense that there is no correspondingly detailed information or description of the track conditions involved, and therefore, it is difficult to interpret this vehicle response data, as good or bad with respect to safety. Some safety criteria have been proposed, of course, and generally this criteria is not definitive with regard to the track construction and the track condition and, as has already been pointed out in this conference, the existing safety criteria are largely unproven. So we see a great need for developing more adequate safety criteria and this needs to be done for different modes of derailments such as wheel climb, rail rollover, and so on. Several of us had what you might call an international discussion at lunch this noon, and it was apparent that railroad people in different countries are concerned about different modes of derailment. This is probably true because of the different types of rail fasteners involved and different types of track conditions involved. are several activities in this country aimed at developing safety criteria. Here at this conference we heard a little bit about Larry Sweet's work on wheel climb. This type of data, we feel, should be encouraged although we at Electro-Motive don't have so much concern about wheel climb as we do for rail rollover and gauge widening in the case of heavy rail vehicles like locomotives. Allen Zarembski, who is here, and his associates are doing some important testing in the field to improve our understanding of the lateral strength of the track. And we at Electro-Motive would encourage that these activities be continued and, in fact, accelerated by putting more resources behind this type of work. We feel it's not sufficient to define safety criteria in the laboratory or define it at the Pueblo Test Center with a track that's strong, but this information is greatly needed for the range in track conditions that exists in the real world including - say - the conditions represented by the worse cases of FRA Classes III and IV. Track people need this information so that they know how strong their track has to be, and we vehicle people need this information so we know what level of vehicle response is acceptable. Now, in opening this conference, Pin Tong said he'd like to establish some plans for future get-togethers of this sort, and let me suggest that a future conference be dedicated, at least in part, to exchanging and discussing information on analysis and interpretation of wheel rail loads and displacements and, in particular, to the development of safety criteria for different derailment modes and for different track conditions. Thank you. MR. CALDWELL: A question of Mr. Pocklington? I guess I have three questions of you with regard to the calibration of load measuring wheels by applying (while the wheel is in a static condition) impacted forces which may be measured, a hammer blow or a drop test on the wheel or the wheel may be dropped on a load cell or other load measuring device, and reading the strain gauges on the wheel to meaure this dynamic interface force. Are these methods valid in your opinion? MR. POCKLINGTON: Well, the best I've thought of so far. It's a rather tricky problem to tackle, and it seems to me you've got to reproduce a peak force of that sort of frequency if you do validate them, and we get 40 and more tons, quite a bit more sometimes. This is way beyond our static calibration, and the only way I see of confirming them is possibly by a drop test onto presumably the ends of a section of track to represent the rails, and measure the forces by load cells and deflections of rails, and so on, to see that they do agree. MR. CALDWELL: Have you been working in this area? You mentioned you've had - other than rolling machinery. MR. POCKLINGTON: We don't have any rolling calibration rigs. I would maintain that it is not necessary for our particular load measuring wheel. In fact, we frequently roll along the track and when we were doing these derailment exercises, immediately we had a derailment, the wheel was up in the air, and spinning at the speed it had been running at, and there were no forces coming from the wheel which were speed dependent. MR.
CALDWELL: I'll ask you the second question. Yesterday, we heard about the use of accelerometers for making force estimates of inertially generated track reaction forces from body movements. I'm wondering if the instrumented wheel for high frequency track force measurements might use accelerometers on the unsprung mass appropriately placed with monitoring of the unsprung mass. Has that been a technique in use? MR. POCKLINGTON: Oh, frequently in the past, but it's much better to measure the forces. You don't know what inertia masses to combine with your accelerations, and the higher the acceleration, the different sort of mass level would be associated with it. MR. CALDWELL: Or the bending moments of the axle may superimpose off the rigid body motions and you don't know the inertial properties. MR. POCKLINGTON: Yes, there are all sorts of interpositions before you get to the answer. MR. CALDWELL: The last question. You mentioned the ability to generate corrugation, at least with your load measuring wheelset in your derailment experiments. MR. POCKLINGTON: Yes. This was purely by chance. MR. CALDWELL: The corrugation that bothers our railway in North America is a longer wavelength corrugation than perhaps we had seen in some of the slides shown during the conference, something in the order from 10 inches to 25 inches. Has British Rail had any experience with this kind of long wavelength corrugation or longer wavelength corrugation. MR. POCKLINGTON: Yes. I'm told by my colleague who is working on corrugations that there are these two types although personally I don't recall seeing the longer type. He says they do occur and he is working on that, too, but I can't tell you any details of it because I don't know them. MR. KESLER: It's actually not a question but I guess a comment on the previous gentleman's questions. Basically, we have done a little bit of work in the area of frequency response of wheelsets, and as Dr. Pocklington mentioned, I think the approach works quite well. In fact, using a spectrum analyzer, the techniques are available right now to do just that type of investigation, and I think what you'd find is that the wheelset frequency response is limited by the lowest natural frequency of the wheelset. In most cases, the bending mode somewhere between 100 and 200 Hz. I think would turn out to be the lowest natural frequency. And the question about acceleration measurements. Certainly, I think you can use them, I think that you do have to recognize the limitations and again, as Mr. Pocklington pointed out, the limitations would be that you would be measuring motions other than the rigid body modes. Therefore, your frequency response for that type of measurement would be limited to probably 10 Hz. at the maximum, but again, it gives you a very good quick handle on the wheel forces at play, so for a quick look, it's probably a very good technique to use. MR. CHU: I'd like to thank the panel again for coming up here and sharing with us their thinking as to what they believe the research needs are. Thank you very much. We've heard speakers for the last couple of days, we've had a panel discussion this afternoon on future research needs. In the short time remaining, we have a number of individuals who have indicated an interest and a willingness to speak. Let me now call on Mr. H.B. Christiansen of the Chessle System. MR. CHRISTIANSEN: Thank you. The United States spent in the last year tangible and intangible costs of about \$1 billion on railroad accidents. I think that the group in this room may have a lot of input, to at least a third or perhaps a half, of that total bill for this kind of casualty. I come with great interest and with a lot of humility as a student, sort of, to this meeting because I'm a direct user of some of your output. A group that is looking at load and displacement measurement techniques certainly has to go on to the next step, and everything that you describe in rail and wheel failure somehow gets correlated in my mind to safety and derailments. The same forces that cause the wheel climb, the rail rollover, the wide gauge, and all of these things are the forces that wear rail and wheel. I have seven points that I want to just cover briefly. Some of these are only echoes of what has been said before. First, a group that's specifying measurement techniques for load and displacement can't stop with what we've done here today. I think that you scientists and engineers have to tell the United States Railroads what kind of wheel loads we should have. This never really came up today except abstractly. Here in the United States, we have - or say in North America — we load an axle to 33 tons with a 36-inch wheel. If it's a locomotive, we add 12 percent or 8 percent in ballast, even though it's just a 40-inch wheel. So the North American railroads are that much different from anything else in the world. Now, I don't know who's right, and the economists really need the kind of input that this group can give them. Point Two - angle-of-attack. I was delighted to be a student today of Dr. Ghonem. This wheel creep business is really behind a whole lot of our troubles, not just truck hunting, high speed derailments on tangent track, but very low speed derailments on curved track. I think we'd better know a whole lot more about wheel creep and angle-of-attack, and you've got to spread this word to everybody else in the industry. Right now, for example, we're undergoing a metamorphosis. Why? Because trucks are now 45 feet long and this causes a great stir because we can't load 45 foot trucks on our piggyback cars properly. I guess you're all aware of that new problem that we have. So we have under design several types of carriers for these trailers and containers. Some of them are two-axle cars. There must be safety differences among all of these cars, and we'd better get in there right now and tell car designers and the users what's safe for them and what the total economics are. We don't even know much about side bearings. I'm sorry to say that angle-of-attack and wheel creep are somewhat correlated with side bearings and I really am not satisfied with what we have. There are too many debates on center plate extension pads, compression side bearings which is the word that I use for the constant contact and resilient side bearings. We really don't know much about this. Third - lubrication. We are really babes in the woods when it comes to lubrication. We don't know how to measure it, we don't know how much to put on, we don't know what kind it is. I personally think that many of the early tests at FAST are invalidated because the measurement of this parameter was never taken. And if you would like to dispute me on that, I'm not really sure that I can back it up, but I have this feeling that the new tests which embrace lubrication are going to be extremely valuable. Mind you, they only started about a little over a year and a half ago. We suddenly discovered lubrication. My fourth point - let's get off the tangent and onto the curves, because it's the curves where our troubles are. Look at the derailments in Sweden or Poland or anywhere else. I'll wager that 85 percent of the train accidents that are derailments really - not collisions and that sort of thing - at least 85 percent of them occur in curves, spirals, or turnoffs - those are curves of a sort, aren't they? So somehow, we've got to take this basic training that we've gotten here in the tangent department and move it over to the curve. Next point - we talk about ideal car loads and interchange rules. We say something like this, that a load must be balanced with half of the load on each side of the centerline of the car, and that's about as far as we go. Really, we don't know much about the imperfect kind of lading which we have in cars. Now, I realize that you've got to get to basics here and learn how a perfectly balanced car should respond to track irregularities and that sort of thing, but what about the imperfectly balanced car - longitudinally or laterally. In Chessie, for example, looking at many, many accidents, we came to a heuristic curve, we relate center of gravity height to percent imbalance, and we achieve a curve that looks something like this, and believe me, the points are right there. Because the points along this curve really explain this kind of a derailment. We find perhaps some contributing defects, not ordinarily speed, but it might be hyperelevation or a number of other things. But this is our curve of derailments. This is our experience of CG height and percent imbalance. Those of us who are measuring load and displacement better consider this part of it as well. Sixth point - Really freight and passenger, wherever you have curves and grades, are incompatible, and as soon as we discover this and prove it to ourselves in the United States, the better off we are. In France, the new railway there with the high speeds, I calculated, with their maximum curvature of 30 minutes, will have superelevation of 9 inches. Now, believe me, you can't stop a freight train on anything like that. I was most interested in Baluch of the Polish Railway. I felt a responsive chord to him. Of course, I called his paper — I went up to him, shook his hand, and I said, "Mr. Baluch, your paper is a real sleeper." Now, he took that wrong so I had to step in and say that sleeper in this case meant that it was a little gem among all of the papers and I can't wait to get back and convert some of your numbers into what I can find matching in Chessie, or let's say, in U.S. railroading. I hate to say that passenger is not compatible with freight but that's the way it's turned out in this country, I think, and I can blame a number of our derailments in Chessie upon the fact that we're still forced to retain the geometry for passenger trains with those speeds. Something is wrong here. And I think finally, in this gap between research and practice, we
have to train the rest of our railroad people to understand some of these things, such as center of gravity height. The high CG car, the high cube covered hopper has been a big problem in our industry, but coal cars are getting up there now. If you were to stand straddling a track and reach up, you'll find that the center of gravity is about 2 feet above my fingers. Now, that's a pretty unstable thing, isn't it? I don't know what we do about it, but if we know something more about CG height, and believe me, if I try to find the CG height of a Santa Fe boxcar that derailed on Chessie, and I suspect that we've got a roll situation, I have to make all kinds of phone calls and it takes me a couple of weeks to get that answer. This sort of data isn't published and yet it's very, very useful in rail wheel track train dynamics studies. I would like to see the roll natural frequency published for all classes of cars. We had a derailment just a week and a half ago and fortunately, we were able to take the boxcar — it was an empty — down to the Southern's roll device, and we found that it's natural roll frequency was .92 Hz. with quarter inch and 1.02Hz with half inch low joints. This happened to be a jointed piece of rail on a curve. I'm going to use that as an anchor for one end of my curve because I know these two or three cars that have been studied to death, we do know all of their characteristics. Now, let's find out about everything else in between from the load high CG covered hopper down to this empty boxcar over here. Well, those are my seven points and thanks for letting me say them. MR. CHU: Our last speaker this afternoon is Dr. Klaus Riessberger of the Plasser Corporation and he will also have a film to show. DR. RIESSBERGER: Ladies and gentlemen, after Mr. Christiansen's talk, I want to direct your attention to some attempts by industry to contribute to the future needs. It is not only research which is government sponsored, but also industry is doing research to solve problems, especially the problems Mr. Anderson gave from the Panel. There is no doubt that a good track should be a uniform track and hot points or soft points in the track are always disturbing the rides of the vehicles. We are producing railway track machines and they have big advantages, but we are well aware that you pay technically for the geometry you find you can produce by a loss of strength. This was the background when we introduced compacting machines for the track, and one of the last developments is documented in this short film. It is the dynamic stabilizer which is able to settle the track and to strengthen the track immediately after the tamping operation. Technically, the target is to get an improved geometry together with the original strength. As you will see in this film, and it documents especially the research work and a lot of measurements, and it will show you another type of loads application and displacement measurement on the track by the use of a modified tamping machine. This particular machine excites the track with a horizontal vibration on the rail heads, and the track structure leads down the vibration to the ties which excite the ballast flow. Of course, this is under a rigid fastener system, and so the use on the American continent at the moment would be, as we think, restricted to some newly laid portions on the Northeast Corridor where the Pandrol fastener is used. We did not undergo tests of what happens with the spiked fastener. I hope you enjoy this little film. Thank you. (Film shown by Riessberger) ## CLOSING REMARKS MR. TONG: I guess everything that has a beginning has an end. Now, we're coming close to it. I think research in any field always involves what to do, why to do it, and how to do it. I think this conference was primarily concerned with the aspect of how to do it. What to do and why to do it we take for granted. In the past two days we have had a useful and cordial exchange and I hope your stay here has been a pleasant one. In closing, I would like to thank the audience, the speakers, the Panels, and the Chairmen for making this a successful meeting. Finally, I want to bring up the subject again - Curt reminded me - of what is the opportunity of getting together in the future, in maybe two years time, to see how we fulfill the needs and how we pick up the opportunities. And now, I'll declare the meeting adjourned. ## CONFERENCE PARTICIPANTS D.R. Ahlbeck Battelle Columbus Labs 505 King Avenue Columbus OH 43201 R.A. Allen Boeing Services International P.O. Box 11449 Pueblo CO 81001 R.J. Anderson Urban Transportation Development Corporation, Ltd. Kingston, Ontario Canada T. Anderson Swedish State Railways Rolling Stock Dept. 53 Centralforvartning Maskinavdelningen S-105 50 Stockholm Sweden J. Angelbeck Kaman Sciences Corp. P.O. Box 7463 Colorado Springs CO 80933 J. Baker/DTS-722 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 G.B. Bakken Wyle Laboratories 4620 Edison Avenue Colorado Spring CO 80915 H. Baluch Polish Railway Research Institute ul. Chtopickiego 50 04-275 Warszawa Poland R.W. Baxter Kaman Sciences Corp. P.O. Box 7463 Colorado Springs CO 80933 W.V. Benjamin B&M Technological Services, Inc. 520 Commonwealth Avenue Boston MA 02215 S.R. Benton Portec, Inc. 300 Windsor Drive Oakbrook IL 60521 J.R. Billing Transport & Vehicle Systems R&D Ontario Ministry of Transportation Rm. 330 Central Building 1201 Wilson Avenue Downsview, Ontario Canada M3M 1J8 A. Bing Arthur D. Little, Inc. Acorn Park Cambridge MA 02140 F.B. Blader The Analytical Sciences Corporation One Jacob Way Reading MA 01867 T. BlaschkeParsons, Brinckerhoff, Quade and Douglas, Inc.401 W. PeachtreeAtlanta GA B.E. Blood/DTS-73 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 A.B. Boghani Arthur D. Little, Inc. Acorn Park Cambridge MA 02140 Y. Boshra Quebec North Shore & Labrador Railway C.P. 1000 Sept-Iles 100 Retty Street Sept-Iles, Quebec Canada G4R 4L5 P.L. Boyd ENSCO, Inc. 2560 Huntington Ave. Alexandria VA 22303 R. Brantman/DTS-743 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 W.H. Bregoli, Jr. Massachusetts Bay Transportation Authority 500 Arborway Jamaica Plain MA 02130 C. Buhlman APTA 1225 Connecticut Avenue Washington DC 20036 W.N. Caldwell CN Rail Research 3950 Hickmore Avenue Montreal, Quebec Canada H4T 1K2 H. ChenWashington Metropolitan AreaTransit Authority600 Fifth Street, N.W.Washington DC 20001 M.M. Chen Dept. of Aerospace and Mechanical Engineering Boston University 110 Cummington Street Boston MA 02215 H.B. Christianson Chessie System 100 North Charles Street Baltimore MD 21201 S.C. Chu Office of University Research Research and Special Programs Admin. U.S. Department of Transportation Washington DC 20590 M. Coltman/DTS-743 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 N.K. Cooperrider Mechanical Engineering Dept. Arizona State University Tempe AZ 85281 C.W. Cope Dresser T.E. Division Two Main Street Depew NY 14043 E.S. Criscione Kaman AviDyne 83 Second Avenue Burlington MA 01803 T.J. Devine Griffin Wheel Co. 200 W. Monroe Chicago IL 60606 D.W. Dibble Transport Canada Transportation Development Centre 1000 Sherbrooke St., W. P.O. Box 549 Montreal, Quebec Canada H3A 2R3 F.P. DiMasi/DTS-743 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 R.M. Downs Abex Corp. Railroad Products Group P.O. Box 400 Suffern NY 10901 M. Dunderdale Massachusetts Bay Transportation Authority 80 Broadway Everett MA 02149 R. Ehrenbeck/DTS-731 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 J.A. Elkins Boeing Services International Transportation Test Center P.O. Box 11449 Pueblo CO 81001 A.M. Figueredo Port Auth. of New York and New Jersey Rail Planning Div, JSTC-9th Floor One PATH Plaza Jersey City NJ 07306 T. Funk Ortner Freight Car Co. 2652 Erie Avenue Cincinnati OH 45208 E.C. Gadden, Jr. Kaman Sciences Corp. P.O. Box 7463 Colorado Springs CO 80933 D.P. Garg Dept. of Mechanical Engineering Duke University Durham NC 27706 H. Ghonem Supervisor Research Engineer Canadian Pacific Ltd. Windsor Station, Room 369 Montreal, Quebec, Canada H3C 3E4 D. Gibson Wyle Laboratories 4620 Edison Avenue Colorado Springs CO 80915 R.F. Gildenston Lord Kinematics, Lord Corp. 1635 West 12th Street Erie PA 16512 D.E. Gray FRA/Office of R&D 400 7th Street, SW Washington DC 20590 F.S. Greene Port Auth. of New York & New Jersey Rail Planning Division, JSTC-9th Floor One PATH Plaza Jersey City NJ 07306 R. Greif Dept. of Mechanical Engineering Tufts University Medford MA 02155 H. Harrison Battelle Columbus Labs 505 King Avenue Columbus OH 43201 T. Hagliano Kaman AviDyne 83 Second Avenue Burlington MA 01803 T.K. Hasselman J.H. Wiggins Co. 1650 S. Pacific Coast Highway Redondo Beach CA 90277 M. Hazel/DTS-731 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 J.K. Hedrick Massachusetts Institute of Technology Room 3-350 Cambridge MA 02139 M.F. Hengel Missouri Pacific Railroad Co. 210 North 13th Street St. Louis MO 63103 J. Herlihy/DTS-731 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 S.M.A. Hussain Pullman Standard 1414 Field Street Hammond IN 46320 G. Izbinsky Canadian Pacific Ltd. Windsor Station Montreal, Quebec Canada R. Jackson Boeing Services International P.O. Box 11449 Pueblo CO 81001 M.R. Johnson IITRI 10 West 35th Street Chicago IL 60616 D. Joque ABAM Engineers 500 South 33 Sixth Federal Way WA 98003 R.P. Joyce IITRI 10 W. 35th Street Chicago IL 60616 J.K. Kesler ENSCO, Inc. 2560 Huntington Avenue Alexandria VA 22303 A. Kish/DTS-743 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 S. Kumar Illinois Institute of Technology Engineering 1 Bldg. 10 W. 32nd Street Chicago IL 60616 L.G. Kurzweil Bolt, Beranek & Newman, Inc. 50 Moulton Street Cambridge MA 02138 A.L. Lavery/DTS-722 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 E.H. Law Clemson University 304
Riggs Hall Clemson SC 29631 H.S. Lee/DTS-743 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 L. Lin Academy of Railroad Science Beijing People's Republic of China A.P. Lohrmann DeLeuw, Cather & Co. 600 5th Street, N.W. Washington DC 20001 L.E. Long/DTS-722 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 P.M. Lovette Southern Railway P.O. Box 233 Alexandria VA 22313 R. Lusignea Foster-Miller Associates 350 Second Avenue Waltham MA 02154 R.W. Maccabe, Jr. Thomas K. Dyer, Inc. 1762 Massachusetts Avenue Lexington MA 02173 D. Magnus KLD Associates, Inc. 300 Broadway Huntington Station NY 11746 P.P. Marcotte DSL Dynamic Sciences Ltd. 359 St Croix Suite 200 St. Laurent, Quebec Canada H4N 2J3 R.M. McCafferty Federal Railroad Administration Department of Transportation Pueblo CO 81001 D.P. McConnell DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 W.S.C. McLaren Transport Canada Transportation Development Centre 1000 Sherbrooke St., W. P.O. Box 549 Montreal, Quebec Canada HEA 2R3 G. Mekosh Budd Co. - Technical Center 375 Commerce Drive Fort Washington PA 19034 D.G. Merrill Thomas K. Dyer, Inc. 1762 Massachusetts Avenue Lexington MA 02173 H. Moody FRA/Office of Research and Development 400 7th Street, S.W. Washington DC 20590 J.E. Nickles/DTS-733 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 G. Oberlechner Plasser American Corporation 2001 Myers Road Chesapeake VA 23320 W. Pak Canadian Pacific Ltd. Windsor Station Montreal, Quebec Canada D.W. Palmer Arthur D. Little, Inc. Acorn Park Cambridge MA 02140 R. Peacock Wyle Laboratories 4620 Edison Avenue Colorado Springs CO 80915 C.H. Perrine, Jr./DTS-74 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 V. Petrucelly Port Authority of NY & NJ One Path Plaza, 3rd Floor Jersey City NJ 07306 C.O. Phillips, Jr./DTS-722 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 A.R. Pocklington British Rail Research & Development Division Railway Technical Centre London Road, Derby England F. Prahl Foster-Miller Associates 350 Second Avenue Waltham MA 02154 R.H. Prause Battelle Columbus Laboratories 505 King Avenue Columbus OH 43201 R.P. Reiff Federal Railroad Administration 400 7th St. S.W. Washington DC 20590 S. Richmond Thrall Car Manufacturing Co. 26th and State Streets Chicago Heights IL 60411 K. Riessberger Plasser & Theurer Vienna, Austria K. Rownd Burlington Northern Attn: Como Lab 176 East 5th Street St. Paul MN 55101 G. Samevedam Foster-Miller Associates 350 Second Avenue Waltham MA 02154 R.L. Scharr DOT/FRA/Office of Freight and Passenger Systems 400 Seventh St., S.W. Washington DC 20590 T.J. Schippereit Chessie System Huntington Shops P.O. Box 1800 Huntington WV 25718 J.F. Scott CN Rail Research 3950 Hickmore Avenue Montreal, Quebec Canada H4T 1K2 J. Sisson Massachusetts Bay Transportation Authority 80 Broadway Everett MA 02149 C.K. Siwek Lord Kinematics, Lord Corp. 1635 West 12th Street Erie PA 16512 A. Sluz/DTS-741 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 C.A.M. Smith National Research Council of Canada DME Building U-89 Ottawa, Ontario Canada K1A OR6 K.R. Smith Electro-Motive Division General Motors Corporation 9301 West 55th Street LaGrange IL 60525 R.E. Smith Urban Transportation Development Corp. P.O. Box 160, Station A Kingston, Ontario Canada K7M 6R1 W.H. Sneed Association of American Railroads 3140 So. Federal Street Chicago IL 60616 P. Soohoo B&M Technological Services, Inc. 520 Commonwealth Avenue Boston MA 02215 P.R. Spencer/UTD-30 Urban Mass Transportation Administration U.S. Department of Transportation Washington DC 20590 G. Spons Transportation Test Center Pueblo CO 81001 L.M. Sweet Princeton University Dept. of Mech. & Aero. Engrg. Princeton NJ 08544 C.A. Swenson Electro-Motive Division General Motors Corporation 9301 West 55th Street LaGrange IL 60525 H.G. Tennikait American Steel Foundries 1700 Walnut Street Granite City IL 62040 W.I. Thompson, III/DTS-743 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 P. Tong/DTS-743 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 N.T. Tsai/RRD-11 Federal Railroad Administration U.S. Department of Transportation Washington DC 20590 Y.H. Tse Consolidated Rail Corporation Room 233, 30th Street Station Philadelphia PA 19104 D.A. Unkel HITEC Corporation 65 Power Road Westford MA 01886 F.M. Vallely Massachusetts Bay Transportation Authority - Rail Equipment Dept. 80 Broadway Everett MA 02149 R.M. Vandeberg Union Pacific Railroad Laboratory 605 North 13th Street Omaha NB 68179 R.A. Vanstone P.O. Box 313 Winnatuxett Road Mattapoisett MA 02739 H. Weinstock/DTS-743 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 L.J. Weymouth Brewer Engineering Laboratories, Inc. P.O. Box 288 Marion MA 02738 P. Witkiewicz/DTS-741 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 S.P. Wnuk, Jr. HITEC Corporation 65 Power Road Westford MA 01886 D.N. Wormley Dept. of Mechanical Engineering Massachusetts Institute of Technology Cambridge MA 02139 A.W. Worth Canadian National Railways 935 Lagauchetiere St., W. Montreal, Quebec Canada H3C 3N4 T.L. Yang ENSCO, Inc. 2560 Huntington Avenue Alexandria VA 22303 P. Yoh/DTS-722 DOT/Transportation Systems Center Kendall Square Cambridge MA 02142 A. Zarembski Association of American Railroads 3140 S. Federal Street Chicago IL 60616 X. Zhao-Xin Southwestern Jiaotong University People's Republic of China H.H. Zuck Deutsche Bundesbahn Herderstr. 22 495 Minden West Germany 300 Copies International Conference on Wheel/Rail Load and Displacement Measurement Techniques, January 19-20, 1981 Proceedings, 1981 Pin Tong, Robert Greif ## U.S. Department of Transportation ## Research and Special Programs Administration Kendall Square Cambridge, Massachusetts 02142 Official Business Penalty for Private Use \$300 Postage and Fees Paid Research and Special Programs Administration DOT 513